
 I

EĞİTİMDE FATİH PROJESİ

Teknoloji ve Liderlik Forumu

EĞİTİM KİTAPÇIĞI

ANKARA/2011

Basım - 1

 II

Yeni Bir Geleceğe Beraberce!

Gözlerimizi kapayıp tek başımıza yaşadığımızı düşünemeyiz. Memleketimizi bir

çember içine alıp dünya ile olan bağlarımızı kopartamayız. Aksine yükselmiş, ilerlemiş,

çağdaş bir millet olarak medeniyet düzeyinin de üzerinde yaşayacağız. Bu hayat ancak ilim ve

fen ile olur. İlim ve fen nerede ise oradan alacağız ve her ulus ferdinin kafasına koyacağız.

İlim ve fen için kayıt ve şart yoktur.

GAZİ MUSTAFA KEMAL ATATÜRK

 III

Giriş

“Eğitimde Fatih Projesi Teknoloji ve Liderlik Forumu’ na Hoş Geldiniz.

Çağımızda teknolojinin hızlı bir gelişim gösterdiğini ve buna bağlı olarak hayatın her

alanında etkin bir şekilde kullanıldığını görmekteyiz. Bu gelişim ve değişim, eğitim

sistemlerini de etkilemektedir. Bizler de bu değişimi ve gelişimi iyi yönetmek durumundayız.

Çünkü gelişen teknoloji özellikle de eğitim öğretim ortamlarının zenginleştirilmesi ve

geliştirilmesi açısından önemli bir araç haline gelmiştir.

Bu forum, teknolojinin eğitim- öğretim ortamlarında öğretmen ve öğrenciler

tarafından etkin bir araç olarak kullanılması konusunda sizlere ışık tutmayı hedeflemektedir.

Böylece teknolojik araçların en etkin şekilde kullanımı için plan oluşturmak, model olmak,

öğretmenleri teşvik etmek ve desteklemek konularında, siz eğitim yöneticilerine yol

gösterecektir.

Şunu unutmayalım ki Eğitimde Fatih Projesi Teknoloji ve Liderlik Forumu’nun amacı,

teknolojinin eğitimde etkin bir araç olarak kullanılmasında farkındalık yaratmaktır. Bunu

geliştirmek ve kendinize uyarlamak ise sizlerin kişisel gayretine bağlıdır.

Unutmayalım ki eğitime gereken yatırımı yapmayanlar, karşılarına çıkan sorunların

faturasını ödeyemezler.

Bu foruma zaman ayırıp, etkin bir şekilde katıldığınız için teşekkür ederiz.

 IV

İÇİNDEKİLER

TANITIM 1

i. Tanışma ve Başarı Öyküleri 2

ii. Anahtar Soru ve Hedefler 2

BÖLÜM 1: Eğitim ve Teknoloji 4

1.1. Dünyada ve Türkiye’de Eğitim Teknolojileri 5

1.2. Türkiye’de Eğitim Teknolojisi Yatırımları; Tarihsel Gelişimi Ve

“Uyarlanması
6

1.2.1. Eğitimde Fatih Projesi 7

1.3. Eğitimde Fatih Projesi Işığında Kişisel Çalışma Planının Gözden

Geçirilmesi
10

BÖLÜM 2: Değişim ve Öğrenme Kaynakları 12

2.1. Eğitim ve Diğer Alanlarda Değişim 13

2.2. Değişimi Yönetmek 14

 2.2.1. Değişimin Süreçleri 15

2.3. 21.Yüzyıl Becerileri: Dünyada Ve Türkiye’de Durum 16

2.4. Çeşitli Öğrenme-Öğretme Kaynak ve Araçlarını İncelemek: 17

2.5. Sosyal Medya: Dünyada ve Türkiye’de Durum 17

 2.5.1. Sosyal Medya ve Etkileri 19

2.6. İnternet Teknolojilerinin Bilinçli-Güvenli Kullanımı ve İnternet Etiği 20

2.7. Okul Zorbalığı ve Siber Zorbalık 22

2.8. Bilişim Suçları 22

2.9 Telif Hakları 22

BÖLÜM 3:Web 2.0 Araçlarını Anlamak 25

3.1. Web 2.0 Araçlarını Öğrenmek 26

3.1.1. Web 2.0 Araçlarını Araştırma-Anlama 26

3.2. Varolan Uygulamaları Öğrenme 27

 V

3.3. Web 2.0 Araçlarını Belirleme ve Uygulama 30

3.4. Web Teknolojileri ve Örnek Uygulamalar 32

BÖLÜM 4: Liderlik Davranış ve Standartlarının İncelenmesi 35

4.1. Dünyada ve Türkiye’de Standart Kavramı ve Eğitimde Uygulamaları 37

4.2. Eğitim Teknolojisi Yatırımları: İdealize Etme, Planlama, Uygulama ve

Örnekler
37

 4.2.1. Kaynakların Temini, İdealize Edilmesi ve Kullanımı 38

4.3. ISTE Standartlarını Gözden Geçirmek 39

4.3.1. Uluslararası Eğitim Teknolojisi Topluluğu (ISTE) tarafından yöneticiler

için belirlenen standartların incelenmesi
39

BÖLÜM 5: Teknolojik Çalışma Planı Oluşturmak. 41

5.1. Teknoloji Çalışma Planı 42

5.1.1. Teknoloji Çalışma Planı Şablonu’ nu Gözden Geçirmek 42

 5.1.2. Uygulanabilir Planlar Oluşturmak 43

5.1.3. Teknoloji Çalışma Planını Oluşturmaya Başlamak 44

 5.1.4.Teknoloji Çalışma Planını Paylaşmak 44

5.2. Forumdan Sonuç Çıkarma 45

 5.2.1. Forumun Anahtar Sorusunu Yeniden Hatırlamak 45

5.2.2. Gelecek Basamaklara Yönelmek 45

 5.2.3. Forumdan Elde Edilen Sonuçları Düşünmek 45

5.3. Forumu Değerlendirmek 46

EKLER 47

KAYNAKÇA 53

 1

Tanıtım

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Amaçlar

Bu bölümde;

● Kendinizi tanıtacak,

● Başarı öykünüzü anlatacak,

● Anahtar Soru ve forumun hedeflerini, beklentilerini ve kapsamını anlayacaksınız.

 2

Tanışma ve Başarı Öyküleri

Lütfen kendinizi tanıtıp, yaşadığınız bir başarı öyküsünü aşağıdaki bölüme kısaca

yazarak, katılımcılarla paylaşınız.

Anahtar Soru ve Hedefler

Anahtar Soru

Eğitimde Fatih Projesi Teknoloji ve Liderlik Forumu, aşağıdaki anahtar soruyu

cevaplamaya çalışmaktadır:

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Forumun Hedefleri

Fatih Projesi Teknoloji ve Liderlik Forumu; eğitim yöneticilerinin (İl Milli Eğitim

Müdürü, İl Milli Eğitim Müdür Yardımcısı, İl Milli Eğitim Şube Müdürü, İlçe Milli Eğitim

Müdürü ve Şube Müdürü, Okul Müdürü, Müdür Yardımcıları) ve eğitim denetmenlerinin,

öğretmenlere daha etkin bir eğitim süreci yürütmeleri konusunda yardımcı olmalarını

hedeflemektedir. Ayrıca, öğrencilerin başarılarını arttırmak için, “teknolojiden nasıl

yararlanabilecekleri” konusunda yardımcı olacaktır.

Eğitimde Fatih Projesi Teknoloji ve Liderlik Forumu, adından da anlaşılacağı gibi bir

eğitim ortamından ziyade, eğitim alanında liderlik görevini yürütenlerin bilgi ve

deneyimlerini paylaşmalarını, işbirliği yapmalarını sağlayan bir iletişim etkinliğidir. Bilindiği

gibi forum, halkın ya da ilgililerin bir araya gelerek belirli bir konu üzerinde görüşlerini dile

getirdikleri, tartıştıkları ve uzlaşmaya çalıştıkları etkinliktir. Bu etkinliğin Eğitimde Fatih

Projesi Teknoloji ve Liderlik Forumu şeklinde adlandırılmasının nedeni, yukarıda da

belirtildiği gibi siz eğitim liderlerinin bir araya gelerek öğretim ve yönetim süreçlerinde

teknolojinin etkin bir araç olarak kullanılmasına yönelik görüşlerinizi paylaşmanızı ve ortak

bir eylem planı hazırlamanızı sağlayacak bir ortamın oluşturulmasıdır. Dolayısıyla bu

etkinlik, teknoloji kullanımı konusunda eğitim liderlerinin ne tür liderlik davranışı

sergilemeleri gerektiği üzerinde durmaktadır.

 3

Eğitimde Fatih Projesi Teknoloji ve Liderlik Forumu, temel soruda da olduğu gibi

çağın gerektirdiği becerileri kazandırmak için teknolojinin eğitimde etkin, verimli,

sürdürülebilir bir araç olarak kullanılmasına ve vizyon-misyon oluşturmanıza katkı sunmayı

hedeflemektedir.

Forum sırasında Anahtar Soru çerçevesinde etkili, verimli ve sürdürülebilir bir

teknoloji kullanımı konusunda neler yapabileceğinizi tartışıyor olacaksınız. Bunun yanında:

 Teknolojinin etkin bir araç olarak eğitim ve yönetim süreçlerinde kullanılması konusunda,

dünyada ve Türkiye’de yapılan çalışmalarla birlikte eğitim liderlerinin rolünü inceleyecek,

 Değişimi ve buna bağlı olarak oluşan yeni öğrenme kaynaklarını inceleyecek,

 İnternet etiği ve gelişen eğitim alanında değişen standartları inceleyip, analiz edecek,

 Okulunuzda ya da il/ilçenizde uygulanacak bir eylem planı oluşturacaksınız.

Özet

Anahtar soruyu tekrar gözden geçirin. Forumun hedeflerini ve amaçlarını düşünün.

İlerleyen bölümlerde öğrenme-öğretme süreçlerinde etkili teknoloji kullanımını

desteklemenin, model olmanın ve teşvik etmenin yollarını öğrenecek ve tartışacaksınız.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bunları Hatırlayınız:

 Teknoloji kullanımı ya da teknolojiden yararlanma; öğrenci ve öğretmenlerin daha kalıcı

öğrenmelerini sağlamak için, teknoloji kaynaklarını bir amaç olarak değil, bir araç olarak

sürekli kullanmalarını ve teknoloji tabanlı uygulamaları gerçekleştirmelerini isteyen bir

süreçtir.

 Eğitimde Fatih Projesi Teknoloji ve Liderlik Forumu; çağın gerektirdiği becerilere

ulaşabilmek için öğrenme ve öğretme süreçlerinde, etkili teknoloji kullanımını desteklemeye,

model olmaya ve teşvik etmeye ilişkin eylem planlarınızı hazırlamanıza yardımcı olacaktır.

 4

BÖLÜM 1

Eğitim ve Teknoloji

Bu bölümde, dünyada ve ülkemizde kullanılan eğitim teknolojileri hakkında bilgi

edineceksiniz. Bunun yanında teknoloji kullanımında hedeflerin neler olabileceği ve eğitim

liderlerinin bu konudaki rolünün ne olacağı üzerinde durarak, ülkemizde eğitim

teknolojilerine yapılan yatırımların kısa bir tarihçesini ve yeni uygulamaya konulan

“Eğitimde Fatih Projesi” ni tanımaya çalışacağız.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bölüm Soruları

 Dünyada ve Türkiye’de, teknolojik gelişmeler yaşanırken eğitim lideri neler yapmalıdır?

 Öğretim programları ile bilişim teknolojilerinin kullanımı arasında ne düzeyde paralellik

vardır?

 Bilişim teknolojilerinin; eğitim alanında etkin kullanılması için, eğitim liderleri neler

yapmalıdır?

 “ Eğitimde Fatih Projesi ” nde eğitim liderlerine düşen görevler nelerdir?

Bölüm Hedefleri

 Eğitimde Fatih Projesi kapsamında, eğitimin hizmetine sunulan teknolojik donanımın verimli

bir şekilde öğrencilere kullandırılması; eğitim süreçlerinde hızlı ve kalıcı öğrenmeyi

gerçekleştirerek hedeflenen vizyona ulaşılmasını sağlamak,

 Genel anlamdaki “liderlik” ile “teknoloji liderliği” kavramının birleştirilerek “Çağdaş Eğitim

Liderliği” misyonunun yerine getirilmesini sağlamak,

 Eğitim liderinin, eğitim bölgesindeki/okulundaki öğretmenler tarafından, Eğitimde Fatih

Projesi kapsamında sağlanan teknolojik olanakları, en verimli şekilde uygulamasını sağlamak,

 Öğrencilerin, sağlanan teknolojik destekten azami ölçüde yararlanarak, teknoloji tabanlı

projeler hazırlamalarını sağlamak.

Yararlanılacak Kaynaklar

Forum sunumu, İnternet tarayıcısı, CD

 5

1.1 Dünyada ve Türkiye’de Eğitim Teknolojileri

Öğrenme ve öğretme faaliyetlerinin etkinliğini artırmak amacıyla, kullanılan bilgi

iletişim teknolojilerine kısaca “öğretim teknolojisi” denmektedir. Bu kavram ile aslında somut

bir teknoloji değil, daha çok bir süreç tanımlanmaktadır. Öğretmenin belirlediği öğrenme

çıktıları ve diğer hedefleri doğrultusunda teknolojiyi kullanmak için gerçekleştireceği analiz,

planlama, uygulama ve değerlendirme gibi aşamaları kapsar. Eğitim teknolojisi olarak da

bilinir.

Tablo1: Bilim, Teknoloji ve Ekonomilerin Kronolojik Sıralaması (Betz 2010, s.67).

 Teknolojinin hızlı değişimiyle 50 yıl sonrasının eğitim araçları neler olabilir?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

1600’ler 1700’ler 1800’ler 1900’ler 2000’ler

1750-2000
Teknolojide Ulusal İlerleme

Fizik, Kimya, Biyoloji ve
Matematik Bilimsel
Disiplinleri

1600- Gelecek;
Bilimin
Küreselleşmesi

1850- 1950:
Ulusal Endüstrileşmeler

Avrupa, Kuzey Amerika ve
Japonya’nın Endüstrileşmesi;
İnşaat, Makine, Elektrik ve
Kimyasal Disiplinleri

1950- gelecek;
Endüstrileşmenin Küreselleşmesi

Güney Kore, Tayvan, Singapur
ve Çin’in Endüstrileşmeleri;
Bilgisayar Mühendisliği ve
Biyomühendislik Disiplinleri

Buhar gücü, çelik, tekstil, demiryolları,
buharlı gemiler, kimyasallar, telgraf,
telefon, radyo, otomobiller, uçaklar vb..

IC çip elektroniği,
bilgisayarlar ve
Biyoteknoloji

2000- Gelecek:
Teknolojinin Küreselleşmesi

 6

Eğitim Teknolojilerinin Hedefleri

 Eğitim hizmetlerini daha geniş kitlelere götürmek,

 Öğrenme - öğretme süreçlerini daha verimli hale getirmek,

 Öğrenme - öğretme etkinliklerini bireyselleştirmek,

 Öğrenme ve öğretmeyle ilgili uygulama ve süreçleri düzenlemek,

 Eğitim ihtiyaçlarının ve olanaklarının bilimsel yöntemlerle araştırılmasını sağlamak,

 Eğitim kurumlarını uygulamalı hale dönüştürmek,

 Öğretim programlarında sürekliliği sağlamak,

 Eğitim personelinin etkinliğini ve verimliliğini arttırmak,

 Çevre faktörlerini düzenlemek ve kontrol etmek,

 Öğrenme - öğretme süreçlerini, öğrenci yeteneklerine uyarlamak,

 Eğitimle ilgili sorunların çözümünde teknolojiyi uygulamaya koymak, (Hasançebi, 2002)

1.2. Türkiye’de Eğitim Teknolojisi Yatırımları: Tarihsel Gelişimi ve

Uygulamaları

 Sanayide ve teknolojide gelişmiş ülkelerin kalkınma süreçleri incelendiğinde,

öncelikle eğitim kalitesinin yükseltilmesi ile başladıkları görülmektedir. Her şeyi yapanın,

insan olduğu nasıl bir gerçekse, insanın geliştireceği işlerin bilgi ve beceri ile olacağı da bir

gerçektir. Kalkınmış ülkeler, yıllar önce ders araçlarının eğitimdeki değerini anlamışlar ve

eğitim kurumlarını her türlü araç ve gereçle donatmışlardır.

 Dünyada eğitim olgusu, insanoğlunun var olması ile birlikte başlamıştır. İnsanlık tarihi

boyunca uzun yıllar, eğitimde esas olan unsur; öğretmen, kitap ve yazı tahtası olmuştur. Bu

süreç içinde, eğitim araçlarının ayrı bir konu olarak ele alınması bilimsel ve teknik

imkanlardan faydalanarak geliştirilen yeni araçların, eğitim ve öğretime dahil edilmesi, bu

hizmetin daha sistemli bir şekilde yapılması gerektiği gerçeğini gündeme getirmiş ve bunun

sonuncunda “Eğitim Teknolojisi” doğmuştur. Bu gelişmeleri yakından takip eden ülkemizde,

eğitim araç ve gereçlerini üreten merkezler kurulmaya başlanmıştır. Bu gelişmeler sonrasında

kurulan ilk merkezlerden birisi, Ders Aletleri Yapım Merkezi (DAYM) olmuştur.

 Bakanlığımızca 1945-1950 yılları arasında deneme mahiyetinde fizik araçları imal

edilmiş ve bu beş yıllık devre içinde 200 fizik takımı yapılarak okullarımıza gönderilmiştir.

Denemelerin olumlu sonuç vermesi üzerine, ders aracı ihtiyacını karşılayacak bir üretim

merkezini kurma hazırlıkları yapılmış ve bu konudaki proje için kısa adı OECD olan

Milletlerarası İktisadi İşbirliği ve Kalkınma Teşkilatı’ndan teşvik ve teknik iş birliği

sağlanmıştır. Merkezin kuruluşunda, OECD makine ve avadanlıklar için önemli yardımlarda

bulunmuş, diğer tesisler devletimiz tarafından karşılanmıştır. Bakanlığımıza bağlı her

kademedeki okulların ders araç ve gereçleri ile laboratuvar malzemelerini imal edebilecek bu

merkez 1961 yılında kurulmuştur. (http://yayim.meb.gov.tr/daym.pdf, 21.12.2011)

http://yayim.meb.gov.tr/daym.pdf

 7

Günümüzde birçok ülkenin, teknoloji kullanımının öneminin farkına vardıkları ve

teknoloji planı hazırladıkları görülmektedir. Bu planlar incelendiğinde, teknoloji politikaları

belirlenirken önemle üzerinde durulan konulardan birisinin de eğitim olduğu anlaşılmaktadır.

1988 yılında toplanan 12. Milli Eğitim Şurasında Eğitimde Yeni Teknolojiler

Komisyonu kurulmuştur. Dolayısıyla bu yılların, farklı teknolojilerin eğitim öğretimde

kullanımının öneminin farkına varıldığı yıllar olarak ele alınabilir

 Bu nedenle Milli Eğitim Bakanlığı da 1998 -2003 yıllarını kapsayan Temel Eğitim

Projesi 1. Faz kapsamında Dünya Bankası kredisiyle 2.802 ilköğretim okuluna 3188 Bilgi

Teknolojisi Sınıfı kurulmuştur. 22.854 kırsal kesim okulu için 45.000 bilgisayar, donanım,

yazılım ve çevre ekipmanları satın alınmıştır.

2002-2007 yıllarını kapsayan Temel Eğitim Projesi 2. Faz kapsamında Dünya Bankası

kredisiyle Temel Eğitim politikasını desteklemek üzere, eğitim kalitesini yükseltmek,

kapasitesini yaygınlaştırmak ve eğitime erişimi arttırmak amacıyla 3000 ilköğretim okulunun

4002 sınıfına bilgisayar laboratuvarı kuruldu, kırsal ve gecekondu bölgelerindeki 4000

ilköğretim okuluna eğitim materyalleri alınmıştır.

 Bakanlığımız ile Ulaştırma Bakanlığı arasında yapılan Bakanlığımız kurumlarının

internet bağlantıları görüşmeleri sonucunda, Türk Telekomünikasyon A.Ş. ile 5 Aralık 2003

tarihinde protokol imzalanmıştır.

2011 Ağustos ayı itibari ile 37.104 okul/kuruma ADSL internet erişimi ve 3.790

okul/kuruma Uydu internet erişimi olmak üzere toplam 40.894 okul/kurumumuza internet

sağlanmıştır.

Buna bağlı olarak;

Lise ve dengi okulların öğrencilerinin % 100'ü, İlköğretim okulları öğrencilerinin %

97'si olmak üzere yaklaşık 12 milyon öğrencinin ve 621.000 bilgisayarın İNTERNET erişimi

sağlanmıştır. (http://fatihprojesi.meb.gov.tr, 21.12.2011)

18. Milli Eğitim Şurası’nda 2023 Vizyonu esas alınarak; öğretmenlerin eğitim

teknolojilerini kullanarak internet üzerinden, interaktif yöntemlerle hizmet içi eğitim almaları

sağlanması ve öğretmenlerin kendi gelişimlerinden sorumlu olacakları, okul temelli bir sistem

geliştirilmesi, okul binalarının tasarlanmasında teknolojik ve bilişim altyapısının göz önünde

bulundurulması kararlaştırılmıştır.

1.2.1. Eğitimde Fatih Projesi

Teknoloji, bir okulda değişime neden olmak için gereklidir, fakat tek başına yeterli

değildir. Öğretmenin katılımı olmaksızın, öğrenciler mevcut teknolojiden kendi başlarına

faydalanamazlar. Öğretmenler, eğitimde Bilişim Teknolojilerinin etkili kullanımı için

rehberlik yapma, öğrencilere yardım etme ve yol gösterme gibi rolleri etkin biçimde yerine

getirmelidirler.

Günümüz dünyasında eleştirel düşünce, etkin problem çözme ve bilgisayar

okuryazarlığı gibi yeterliliklere sahip olmadan diploma sahibi olmak bir anlam ifade

http://fatihprojesi.meb.gov.tr/

 8

etmemektedir. Bugünün ekonomileri daha hizmete yönelik, daha bilişim teknolojilerine dayalı

ve bu nedenle daha çok bilgisayar becerisine sahip olmayı gerektirmektedir. Bilgisayar

okuryazarı olmak artık çalışma hayatında başarının ön koşullarından biridir. Kaliteli bir

eğitimin, gençleri bu tür becerilerle donatması gerekmektedir.

e-Dönüşüm Türkiye kapsamında üretilen ve ülkemizin bilgi toplumu olma sürecindeki

eylemleri tanımlayan Bilgi Toplumu Stratejisi Belgesi, Kalkınma Planları, Millî Eğitim

Bakanlığımız Stratejik Planı ve BT Politika Raporu’nda yer alan hedefler doğrultusunda 2013

yılı sonuna kadar dersliklere BT araçları sağlanarak, BT destekli öğretimin gerçekleştirilmesi

amaçlanmıştır.

Bugün bilgi toplumunda eğitimli insan, kendisi ile ilgili gelişmeleri ve değişimleri

takip edebilen, bunları hayatında uygulayan, sorgulayan, gelişime açık, bilgi ve iletişim

teknolojilerini aktif olarak kullanabilen bir kişi anlamına gelmektedir. (Hayat Boyu Öğrenme

Strateji Belgesi, 2009)

Eğitimde FATİH Projesi, bütün dersliklere donanımların, geniş bant internetin, derslere ait

e-içeriklerin sağlanmasını, öğretmenlerin BT teknolojilerine entegrasyonunu ve içerik

geliştirilmesi için web platformlarının kurulması ile proje uygulama desteği de dâhil olmak

üzere faaliyetlerin gerçekleştirilmesini finanse edecektir. Eğitimde FATİH Projesinin ana

bileşenleri aşağıda verildiği gibidir:

 Bileşen 1: Donanım ve Yazılım Altyapısı

 Bileşen 2: e-İçeriğin Geliştirilmesi ve Sağlanması

 Bileşen 3: Derslerde BT Kullanımı için Öğretmenlere Hizmetiçi Eğitim Verilmesi

 Bileşen 4: Öğretim Programlarında Etkin BT Kullanımı

 Bileşen 5: BT'nin Bilinçli, Güvenli, Yönetilebilir ve Ölçülebilir Kullanımının

Sağlanması

Donanım ve Yazılım Altyapısı (40.000 Okulun 620.000 Sınıfı): Okul öncesi, İlköğretim ve

Ortaöğretim okullarındaki bütün dersliklere (620.000 derslik) birer adet bilgisayar, etkileşimli

tahta kurulacaktır. Ayrıca, her dersliğe geniş bant internet erişimi, her okula bir adet çok

amaçlı fotokopi makinesinin alınması hedeflenmektedir.

e-İçeriğin Sağlanması ve Yönetilmesi: Öğretim programlarında yer alan bütün ders içerikleri

öğrenme nesnesi ve e-kitap formatında elektronik ortama aktarılacaktır. Bu e-içerikler web

tabanlı ortamlarda hem çevrimiçi hem çevrimdışı çalışabilecektir.

Öğretim Programlarında Etkin BT Kullanımı: Öğretim Programları okullarımızın

dersliklerine sağlanan donanım altyapısının ve eğitsel e-içeriğin etkin kullanımını içerecek

hale getirilecektir. Bu amaçla öğretmen kılavuz kitapları güncellenecektir.

Derslerde BT Kullanımı için Öğretmenlere Hizmetiçi Eğitim: Okul öncesi, ilköğretim ve

ortaöğretim okullarında görev yapan yaklaşık 600.000 öğretmenin; sınıflara sağlanan

donanım altyapısını, eğitsel e-içeriği ve BT’ye uyumlu hale getirilen öğretim programlarıyla

birlikte etkin biçimde kullanma becerilerini geliştirmeleri için hizmetiçi eğitim faaliyetlerine

katılmaları sağlanacaktır.

 9

Bilinçli, Güvenli, Yönetilebilir ve Ölçülebilir BT Kullanımı: Eğitim- öğretim süreçlerinde

BT araçlarıyla birlikte internetin de bilinçli ve güvenli kullanımını sağlamak için,

okullarımıza güvenli ve izlenebilir internet altyapısı kurulacak ve gerekli mevzuat

düzenlemesi yapılacaktır.

Eğitimde Fatih Projesi kapsamında desteklenecek faaliyetlerin önceliği, özellikle ülke

çapındaki sosyo-ekonomik düzeyi düşük ailelerin çocukları ile sosyo-ekonomik düzeyi

yüksek ailelerin çocukları arasında fırsat eşitliğinin sağlanması ve ülkedeki bilişim kalitesinin

artırılmasına yön vermektir. Proje tüm öğrencilere bilgi ve iletişim teknolojilerine erişim

olanağı sağlamayı hedeflemektedir.

Devlet Planlama Teşkilatı (DPT) tarafından hazırlanan (2006-2010) Bilgi Toplumu

Stratejisi’nde Bilişim Teknolojilerinin Eğitim Sistemimizde kullanımıyla ilgili olarak “Bilgi

ve iletişim teknolojileri eğitim sürecinin temel araçlarından biri olacak ve öğrencilerin,

öğretmenlerin bu teknolojileri etkin kullanımı sağlanacaktır.” hedefi yer almaktadır.

Ayrıca, Bakanlığımız 2010-2014 Stratejik Planında, Kurumsal Kapasitenin

Geliştirilmesi temasında yer alan 14. Stratejik amacın birinci stratejik hedefi “Stratejik Hedef

14.1: Bakanlığımıza bağlı okul ve kurumlarımızın bölgesel farklılıkları gidermek amacıyla

2014 yılı sonuna kadar, tümünün bilişim teknolojilerinden yararlanmasının sağlanması

kararlaştırılmıştır.”

 10

1.3. Eğitimde Fatih Projesi Işığında Kişisel Çalışma Planının Gözden

Geçirilmesi

EĞİTİMDE FATİH PROJESİ ÇALIŞMA PLANI

 Kısa Vade Orta Vade Uzun Vade

I. LİDERLİK

VE VİZYON

Eğitim Lideri teknolojinin

gerekli olduğuna inanır.

Öğretmenlerinin de inanmaları

için çaba sarf eder.

Eğitim Lideri okulunda-

kurumunda teknolojik alt

yapı ve donanımı sağlar.

Eğitim Lideri, teknolojinin

öğretmenler ve öğrenciler

tarafından kullanması için her

türlü tedbiri alır.

II. ÖĞRENME

Eğitim Lideri, teknolojiyi

kullanmada öğretmenlerine lider

ve başlatıcı rolünü üstlenir.

İhtiyaçları belirleyerek

karşılanmasında gerekli

planlamalarını yapar.

Eğitim Lideri, öğrenme ve

öğretme süreci içerisinde

öğretmenleri teknolojiyi

kullanma, kullandırma ve

korunmalarını sağlamak

amacıyla sürekli iletişim

halinde olur.

Eğitim Lideri; öğrenme ve

öğretme süreci içerisinde

yapmış olduğu sürekli

iletişimle zaman içerisinde

oluşabilecek eksiklikleri

giderir. Değişimi takip eder

ve uygular.

III.

VERİMLİLİK

VE

GÖREVLER

Eğitim Lideri teknolojiyi

kullanmada değişik öğrenme ve

öğretme yöntem ve tekniklerini

kullanır.

Eğitim Lideri, gelişen

teknolojik ilerlemeleri izler;

yapılacak faaliyetlerin

planlamasını bu bağlamda

yaparak uygular.

Eğitim Lideri, kısa ve orta

vadedeki eylemleri takip eder,

oluşan aksaklıkların

giderilmesi için yeniden

planlamasını yapar, gerekli

önlemleri alır.

IV. DESTEK,

YÖNETİM VE

İŞLEV

Eğitim Lideri, teknolojideki

yenilikleri kullanma ve

kullandırtmada yönetici ve

öğretmenlerin bu işe inanmaları

ve kabul alanlarına almaları için

her türlü desteği sağlar.

Eğitim Lideri; teknolojik

kullanımdaki verileri

değerlendirerek yeni plan

ve uygulamalara yönlenir

ve yönlendirir.

Eğitim Lideri; yeni

uygulamaların sonuçlarını son

kullanıcılardan alarak yeni

plan ve uygulamalar

doğrultusunda çalışmalarını

sürdürür. Bu konuda tüm

desteğini verir.

V. ÖLÇME

VE

DEĞERLEND

İRME

Eğitim Lideri değerlendirme

ölçek ve ölçütlerini belirler.

Eğitim Lideri, belirlenen

ölçek ve ölçütleri ile tüm

öğretmen ve son kullanıcı

olan öğrenciler üzerinde

değerlendirmeleri yapar

sonuçlarını üst birimlere

bildirir.

Eğitim Lideri, bu süreçte

oluşan sorunlar için iç ve dış

desteklerden yararlanır ve

uygular.

VI. BİLİŞİM

ETİĞİ

Eğitim Lideri, internet güvenliği

ve alışkanlığı konusunda

paydaşlara gerekli

bilgilendirmeleri yapar.

Eğitim Lideri, paydaşların

internet kullanımında yasal

ve etik kurallara uyup

uymadıklarını gözlemler.

Eğitim Lideri, paydaşların

internet kullanımında yasal ve

etik kurallara uyup

uymadıkları konusunda

gerekli tedbirleri alır.

 11

Özet

 Bu bölümde teknoloji uygulamalarının hedeflerini ve bu konuda eğitim liderlerinin

rolünü, dünyada ve ülkemizde eğitim teknolojilerinin tarihini incelediniz. Ayrıca ülkemizde

eğitim teknolojilerine yönelik yapılan ve yapılacak olan yatırımlar ve hedefledikleri amaçları

hakkında bilgi edindiniz. Eğitim teknolojileri konusunda kaynak CD de paylaşılan,

ülkemizden ve dünyadan iki farklı örneği inceleme fırsatı buldunuz.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bunları Hatırlayınız:

 Eğitim teknolojilerinin bilinçli ve planlı olarak etkin bir araç olarak kullanılması, eğitimde

kaliteyi önemli ölçüde etkileyecektir.

 Tüm eğitim liderleri, teknoloji kullanımı konusunda yaşanan gelişmeleri yakından takip

etmeli, uygun olanları kurumunda uygulamaya almalıdır.

 12

BÖLÜM 2

Değişim ve Öğrenme Kaynakları

Bu bölümde; paradigmaların dayandığı temelleri, eğitimde yaşanan değişimleri tanıma

fırsatınız olacak. Değişimin aşamalarını irdeleyip, örnek uygulamalarla inceleyeceksiniz. 21.

yüzyıl becerilerini öğrenecek ve yorumlayacaksınız. Sosyal medya kavramı üzerinde duracak

ve sosyal medyayı oluşturan belli başlı araçları tanıyacak ve bunların eğitim sistemine olan

etkilerini tartışacaksınız.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bölüm Soruları

● Eğitimde nasıl bir paradigma değişimi yaşanmaktadır ve bu değişimin yönetiminde liderler

neler yapmalıdır?

● Teknoloji, öğrencilerin öğretim sürecine aktif katılımlarını ve 21. yüzyıl becerilerini

kazanmalarını, kazanımlara dayalı öğrenme ve öğretme süreçlerinin gerçekleşmesini

sağlayabilmek için etkili biçimde nasıl kullanılabilir?

● Sosyal medyanın eğitim- öğretim sürecinde etkisi nedir?

Bölüm Hedefleri

● Paradigma değişimi ve bu değişimin eğitim alanında yönetiminde liderlere düşen

sorumlulukları kavramak,

● 21. yüzyıl becerilerini tanımak ve uygulamak,

● Sosyal medyayı tanımak ve olumsuz etkilerini önleyebilmek.

Yararlanılacak Kaynaklar

 Forum sunumu

 İnternet tarayıcısı

 CD

 13

2.1. Eğitim ve Diğer Alanlarda Değişim

21.yüzyıl, birçok alanda yaşanan değişimlerin yüzyılıdır. Her alanda görülen bu

değişim, paradigmaların değişimini de beraberinde getirmektedir. Herakleitos’un

“Değişmeyen tek şey değişimin kendisidir.” deyişi ile insanlığın değişimi anlama, algılama

ve ona uyum sağlama sürecinin başladığı kabul edilir.

Paradigma, belli bir topluluğun üyeleri tarafından paylaşılan inançların, değerlerin,

tekniklerin bütünü olarak tanımlanmaktadır. (Özden,1999, s.16) Thomas Kuhn’a (1996) göre

paradigma; belli bir zamanda, belirli bir bilimsel alanda uygulamaya aktarılan ilkeler,

çalışmalar ve uygulamalar bütünüdür.

Aşağıda sanayi toplumu ve eğitim alanlarında gerçekleşen paradigma değişimleri ile

ilgili tabloları inceleyebilirsiniz:

Sanayi Toplumu Eğitim Paradigması Bilgi Toplumu Eğitim Paradigması

Buhar makinesinin icadı Tablet bilgisayar vb.

Maddi sermaye kullanımı Bilgi ve inanç sermayesi

Beden gücü Beyin ve ruh gücü

Mal ve hizmet üretimi
Bilgi ve teknoloji üretimi(Robotlar, elektronik araçlar

vb.)

Genel eğitim Eğitimin bireyselleşmesi, sürekliliği ve dinamikleri

Temel bilgi; Fen Bilimleri Kuantum fiziği, moleküler biyoloji ve çevresel bilimler,

 Tablo1: Sanayi Toplumu Paradigması ve Bilgi Toplumu Paradigması (Hesapçıoğlu, 2001).

Sanayi toplumunun geleneksel anlayışları, yerini bilgi toplumunun yeni üretim

dinamiklerine bırakmıştır. Bu durum ekonomik, siyasal, kültürel, sosyal ve eğitim alanında da

etkisini göstermiştir.

Dün Bugün ve Yarın

Öğretmen, öğreten ve merkezde olan Öğretmen, teknolojiyi kullanan ve içerik üreten

Öğrenciler, pasif ve kenarda dinleyici Öğrenciler, katılımcı ve dinamik

Ezberci öğretim Yapılandırmacı öğretim

Kapalı uçlu ‘ne ‘ soruları Açık uçlu ‘niçin/nasıl’ soruları

Rekabetçi İşbirlikçi

Bireysel çalışma Ekip çalışması ve beyin fırtınası

Sabit içerik Sürekli yenilenen içerik

Sadelik Çeşitlilik

 Tablo 2: Eğitimde Paradigma Değişimi

 14

 “Sorular Aynı; Fatih Projesiyle cevaplar değişecek…”

2.2. Değişimi Yönetmek

Günümüz dünyası çok hızlı bir değişim içerisindedir. Eğitim toplumunu diğer

alanlardaki (sosyal, siyasal, ekonomik vb.) değişimlerden ayrı düşünmek mümkün değildir.

Bu nedenle değişen değerler ve yeni eğitim paradigması oluşmuştur. Bu değişim “eğitimli

insan” tanımının yeniden yapılmasına sebep olmuştur. Öğrenme ve öğretme sürecinin odak

noktası öğrenmeye kaymıştır ve öğrenmeler parmak izi kadar kişiye özgü hale gelmiştir.

Müfredat ve ölçme araçları bireylerin mevcut yeteneklerini ortaya çıkarmaya; eleştirel

düşünmeye, problem çözmeye, bilimsel düşünme gücünü geliştirmeye imkân verecek şekilde

düzenlenmiştir.

Eğitimde Fatih Projesi, içeriği ve donanımı bakımından eğitim alanında yeni bir

paradigma değişimidir. Bu proje, bireylerde öğrenilen bilgilerin gerçek hayatla

ilişkilendirilip, değerinin fark edilmesini sağlayacaktır.

Şekil 1: Yeni paradigma; öğrenci merkezde

 15

2.2.1 Değişimin Süreçleri

Bireyler, gereksinimlerini karşılayamadıklarında değişim kaçınılmaz hale gelir. Bu

durumda önemli olan değişimi yönetebilme becerisidir. Değişimi yönetmek, bilinen

durumdan, koşulları büyük oranda belirlenmiş bir başka duruma geçmektir. Yaşamın her

alanında olan değişme ve gelişmeler teknolojik araçların kullanımını gerekli kılmıştır. Etkili

bir değişim yönetimi, vizyonu geniş, teknolojik donanıma sahip liderlerle mümkün olacaktır.

Değişim yönetiminde uygulama basamakları aşağıdaki gibidir:

1. Değişim sürecine liderlik etme,

2. Değişimin yönünü belirleme,

3. Değişime uygun ortam oluşturma,

4. Geçmiş deneyimlere meydan okuma,

5. Değişimin önünde engelleri kaldırma,

6. Ödüllendirme yoluyla değişimi sürdürülebilir kılma.

 Öğretmenin etkileşimli tahta kullanımına ilişkin tutumunu, değişim süreçlerini yukarıdaki

döngüye göre açıklayınız.

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 Eğitimde Fatih Projesi kapsamında, okulda oluşacak değişimin işlem basamaklarını, bir

eğitim lideri olarak yukarıdaki döngüye göre açıklayınız.

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 16

2.3. 21.Yüzyıl Becerileri: Dünyada ve Türkiye’de Durum

 Gelişen ve değişen dünyamızda nitelikli, kendi kendine yetebilen, çok yönlü, kendisi

ve toplumla barışık yeni bir insan profiline ihtiyaç duyulmaktadır. 21. yüzyıl becerileri; bu

insan modelini yetiştirmeye yönelik çabaların sonucu olarak ortaya çıkan bir kavramdır.

 Ülkemizde 21. yüzyıl becerileri; iyi insan, iyi vatandaş, meslek sahibi birey

yetiştirmek için, dünyanın kullandığı ortak beceriler hedef alınarak, Türk Milli Eğitim

Sistemi’nde yerini almıştır.

 Türkiye’nin VII. ve VIII. Beş Yıllık Kalkınma Planlarında; 21. yüzyılda Türk

toplumunun insan profili; “Düşünme, algılama ve problem çözme yeteneği gelişmiş, bilgiyi

yaratıcı bir şekilde kullanabilen, bilgi çağı kimliğine uygun, bilim ve teknoloji üretimine

yatkın, kendini tanımaktan ve açıklamaktan korkmayan bireyler ” olarak belirtilmektedir. Bu

yüzyıldaki hızlı gelişmelerle, küreselleşmenin ve bilgi toplumunun getirdiği paradigmalarla

öğrenen profili değişmektedir.

21. Yüzyıl Becerileri;

 Üretkenlik ve Sorumluluk

 Eleştirel Düşünme ve Problem Çözme Becerisi

 Yapıcı ve Yenilenme Becerisi

 Bilgi ve Medya Okur-yazarlığı

 Girişimcilik ve Öz-Yönelim

 İletişim ve İşbirliği - Esneklik ve Uyum

 Sosyal ve Kültürlerarası Beceriler

 Liderlik

 17

Öğrencilerin 21. yüzyıl becerilerini kazanmalarına yardımcı olmak için, teknolojiden nasıl

yararlanıyorsunuz?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

2.4. Çeşitli Öğrenme-Öğretme Kaynak ve Araçlarını İncelemek:

Eğitim- öğretimde öğrenmeyi kolaylaştırmak, yapılan çalışmaların kalıcılığını

sağlamak için bazı teknik araçların varlığı üzerinde durulması kaçınılmazdır. İnternet servis

sağlayıcıları erişilmesi zor olmaktan çıkmış, teknolojik olarak öğretmenlerin ve öğrencilerin

hizmetine sunulmuştur. Kullanılacak olan yöntemlerin etkililiği ve kalıcılığı teknik boyuttaki

çalışmaların tutarlılığına bağlıdır.

Eğitim öğretimin teknoloji ile bütünleşmesi nitelikli kuşakların yetişmesine katkı

sağlayacaktır.

 Eğitim ortamlarında vazgeçemediğiniz teknolojik araçları (donanım-yazılım) sıralayınız.

--

 Kullandığınız teknolojik kavramlardan aklınıza gelenleri söyleyiniz.

--

 Değerlendirme sürecinde teknolojiyi nasıl kullanabiliriz?

--

2.5. Sosyal Medya: Dünyada ve Türkiye’de Durum

“Sosyal medya” en genel tanımı ile içeriğinin alıcıları tarafından oluşturulup, yine

başka alıcıların kullanımına sunulduğu alandır. “Sosyal” kelimesi burada en az ikili bir

iletişim ve etkiletişimin tanımıdır. Sosyal medyanın en önemli özellikleri arasında, içeriğinin

kişiler tarafından oluşturulmasının yanı sıra, paylaşımların özgür ve bir o kadar da kontrolsüz

oluşu göze çarpmaktadır.

Günümüzde en çok kullanılan sosyal medya aracı-ülkemiz dâhil- “facebook” adı

verilen sosyal paylaşım sitesidir. Üyelerine çeşitli paylaşımlar (yazı, video, resim,

yorum…)yapma olanağı sunan facebook, bir anlamda kullanıcıların kendi düşüncelerini karşı

taraftaki kullanıcılara hissettirme ya da empoze etmesinde önemli bir araçtır. Bu paylaşım

organı aracılığıyla üyeler; beğenmedikleri haber, video, yayınlara anında olumsuz eleştiride

bulunma, kişisel yorum yapma, kendisine hoş gelen bir yayını da takdir etme imkânına

sahiptir. Bir anlamda kullanıcının kendini bulup keşfedip başkalarına gösterdiği bir

platformdur.

Dünya genelinde 500 milyon, ülkemizde ise 24 milyon kullanıcı olduğu ve her geçen

gün bu sayının önlenemez şekilde arttığı gözlemlenmiştir. Facebook bir ülke olsaydı Çin ve

Hindistan’ın ardından, dili, ırkı, dini olmayan en büyük üçüncü ülke olurdu.

 18

Web 2.0 teknolojisi ile giderek çoğalan ve yaygınlaşan sosyal medya araçları, iletişim

ve etkileşimi üst düzeye çıkarma noktasında ciddi bir potansiyel güce sahiptir. Ülkemizde

internet kullanımı, dünyadaki teknolojik gelişmelere paralel olarak her geçen yıl artan bir

önem kazanmaktadır.

AMAÇLAR
TÜRKİYE

%

KENT

%

KIR

%

e-posta gönderimi 72,8 73.9 66,9

Facebook, Twitter, Chat, MSN, Skype vb.

kullanarak gerçek zamanlı yazışma
64,2 65,0 60,4

Çevrimiçi haber, gazete veya dergi okuma,

haber indirme
58,8 58,8 58,9

Satınalma amaçlı mal ve hizmetler hakkında

bilgi arama
55,7 55,7 45,6

Oyun, film, müzik, görüntü indirme veya

oynatma
51,2 51,1 51,5

Sağlıkla ilgil bilgi arama 47,3 48,6 40,8

İnternet üzerinden telefonla/video ile görüşme 47,1 48,3 41,0

İnternet üzerinden radyo/televizyon izleme 41,1 42,1 36,1

Öğrenme amacıyla internete başvurma 37,1 38,1 32,1

İnternet bankacılığı 16,8 17,8 11,3

İş arama ya da iş başvurusu yapma 10,2 10,5 8,9

Hehangi bir konuda çevrimiçi eğitim alma 6,3 6,7 4,5

Kaynak: TUİK Hanehalkı Bilişim Teknolojileri Kullanım Anketi 2010

Tablo 3: İnternetin Kullanım Amaçları (2010)

İnternet kullanım alışkanlıklarımızda sosyal ağların yeri ve kullanım alışkanlıklarımız

aşağıdaki tabloda olduğu gibi sıralanmaktadır. Toplam Türk İnternet kullanıcısı olan

18,142,000 kişinin % 79.6’sı olan 14,443,000 kişi, Sosyal Ağlar kategorisinde yerini almış

durumdadır. İnternet kullanıcılarının internette geçirdiği zaman sıralamasında ise Sosyal

Ağlar, üst sıralarda yerini koruyarak internette geçirdiğimiz zamanın önemli bir kısmını

kaplamaktadır.

 19

Etkinlik
Harcanan Zamanın

(%)

Toplam internet kullanımı 100.0%

Anlık mesajlaşma (MSN, Gtalk, vb..) 25.9%

Sosyal Ağlar (Facebook, Friend Feed, Twitter, Forum alanları, vb..) 9.9%

Oyun 6.9%

E-posta 4.6%

Haber/Bilgi 4.1%

Multimedya 2.7%

Arama 2.5%

Gazete 2.3%

Diğer 41.3%

Tablo 4: İnternette Harcanan Zamanların Etkinliklere Göre Dağılımı

(inet-tr.org.tr/inetconf14/bildiri/61.doc, 21.12.2011)

Artık toplumun büyük bir çoğunluğu internet kullanıyor ve hayatımızda sosyal medya

önemli bir yer işgal ediyor. Ülkemizde birçok alanda sosyal ağların varlığı bireysel

kullanıcılar ve çeşitli alanlarda faaliyet gösteren şirketler için önem arz etmektedir. Kullanılan

sosyal ağların alanlarına bakıldığında; ülkemizde arkadaşlık ve çevre edinme için kullanılan

sosyal ağlar başı çekmektedir. Arkadaşlık ve çevre edinme dışındaki kullanımlara örnek

verilecek olursa; iş sosyal ağları, alış-veriş ağları, marka ağları sosyal medyanın ülkemizdeki

kullanım alanları ile ilgili bize bilgi vermektedir.

2.5.1. Sosyal Medya ve Etkileri

“Sosyal Medya, cümlelerden resimlere, müziklerden videolara kadar uzanan ve

teknolojiyi kullanarak çok çeşitli bir alanda interaktif bir paylaşıma olanak sağlayan yeni bir

web terimidir.” (http://www.wikipedia.org)

Kaç yaşında olduğunuzun ya da hangi kuşağa dâhil olduğunuzun hiçbir önemi yok.

Günümüzde dünyayı saran bir “sosyal medya” olgusu var. Bu olguya sadece dinleyici ya da

izleyici olarak katılıyorsak, kesin bir dil ile yeniliklere kapalı olduğumuz itirafı bir gerçek

olarak kendini gösterecektir.

Sosyal medya kullanımı geniş kitlelerin sosyal taleplerine cevap vermektedir. Yeni

iletişim ortamlarının gelişmesi, her kesimden bilgi iletişim teknolojilerine olan ilginin artması,

sosyal medyanın gücünü arttırmakta, sosyalleşme kavramına da yeni bir boyut

kazandırmaktadır. (Vural ve Bat, 2010)

Sosyal medya;

 Güncel ve hızlı olması,

 Yazılı medyaya göre daha kapsamlı olması,

 Etkileşimli olması,

 Kullanımının kolay olması, özellikleriyle geniş kitlelere ulaşmaktadır.

 20

Sosyal medya araçları, günlük yaşamımızdaki önemiyle ve ulaştıkları kitleleri

etkileme gücüyle, hayatımızda vazgeçilmez bir noktaya oturmuştur. Bundan yola çıkarak,

aşağıdaki soruları inceleyiniz.

 Günlük hayatta sıklıkla kullanılan sosyal medya kullanım araçlarına örnekler veriniz.

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 Dünden bugüne sosyal medyadaki değişim ve bu değişimin toplumdaki etkileri nelerdir?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 Sosyal medya/sosyal ağlar, eğitim- öğretim sürecini desteklemede nasıl kullanılabilir?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

2.6. İnternet Teknolojilerinin Bilinçli- Güvenli Kullanımı ve

İnternet Etiği

 Bilgiye erişim yanında, elde edilen bilginin kullanılması ve yeni bilginin üretilmesi

konusunda internet teknolojileri çok çeşitli olanaklar sunmaktadır. Bu olanaklardan en üst

düzeyde yararlanmak, kullanıcıların birtakım kurallara uymaları, uygulamaları ile

sağlanabilir.

 Öğrencilerin, internette gezinirken uygunsuz içeriklerle karşılaşmaması, amacına

hizmet etmeyen sayfalarla zaman kaybetmemesi için, dersleriyle ilgili konularda nasıl

araştırma yapacakları hakkında bilgilendirilmesi gerekir. Bunun için öğretmenler

öğrencilerine araştırma konularıyla ilgili arama yöntemlerini (sözcük gruplarını tırnak içinde

yazarak arama vb.) göstermeli, daha önce güvenliğini sınadığı web sayfalarına

yönlendirmelidir. Ayrıca öğretmen, ulaştıkları web sayfalarındaki bilgileri aynen almadan,

nasıl yorumlayıp kullanabilecekleri ve yararlandıkları kaynak/kaynakları belirtmeleri

konusunda da öğrencilerini bilgilendirmelidir. Böylece, bilgiye ulaşma yanında, ulaşılan

bilginin etik kurallar da dikkate alınarak nasıl kullanılacağı, bu bilgilerden nasıl

yararlanabileceği ve yeni bilgileri nasıl üretilebileceği de öğrencilere kazandırılabilir.

 Yeni neslin interneti kullanım amaçları; İnternette gezinme, sohbet (sohbet odaları,

anlık ileti alma/gönderme), sosyal ağlar, dosya indirme/paylaşma, oyunlar ve sanal zorbalık

olmak üzere altı başlık altında toplanabilir.

İnternette gezinme: İnternette gezinirken ziyaret edilen her sayfanın bilgilerinin tutulduğu

küçük metin dosyaları oluşur. Bunlar çerez (cookie) lerdir. Uygun güvenlik önlemleri

alınmadığında çerezler kötü niyetli kişiler tarafından internet kullanıcısının kişisel bilgilerini

elde etmek için kullanılabilir. Böyle bir tehditten kaçınmak için, internet tarayıcısının

güvenlik ayarları yapılmalıdır.

 21

Sohbet (sohbet odaları, anlık ileti alma/gönderme): Sohbet odaları belirlenen bir konuda çok

sayıda kişinin fikirlerini paylaştıkları ve kurallara uyulduğu takdirde bilgi edinmek, farklı

bakış açıları kazanmak için yararlı ortamlardır. Bu ortamlardan yararlanabilmeleri ve güvende

olabilmeleri için çocuk ve gençler kuralları tanımlanmış ve bir yöneticisi olan odalarda

sohbeti tercih etmeleri konusunda yönlendirilmelidirler.

Sosyal ağlar: Çocukların yeni insanları tanıyabilecekleri ortamlar oyun alanları, spor

takımları veya merkezleri ile sınırlı değildir. İnternet, yeni insanları tanımak için ortamlar

sunar. Öte yandan dijital yerliler olarak adlandırılan çağımızın çocuklarının sanal ortamda

sosyalleşebileceği ortamların başında sosyal ağlar (facebook, twitter, myspace, bloglar vb.)

gelmektedir. Çocuklar ve gençler sosyal ağ siteleri sayesinde, dünyanın her yerinden

arkadaşları ile iletişim kurabilirler.

E-posta: İnternetin kullanım amaçları arasında en yaygın olanlardan biri de, e-posta almak ve

göndermektir. e-posta, öğrenciler tarafından da çeşitli şekillerde etkin bir şekilde

kullanılmaktadır. Aile üyeleri ve arkadaşlarıyla yazışmak, öğretmenleriyle iletişim kurmak e-

posta kullanım amaçlarından sadece bazılarıdır. E-posta kullanırken sorunlarla karşılaşmamak

için göz önünde bulundurulması gereken konular şu şekilde sıralanabilir:

Büyük-küçük harf ile en az bir rakam içeren şifreler kullanılması,

Şifrelerin kimseyle paylaşılmaması,

Tanınmayan kişilerden gelen e-postalardaki eklentilerinin açılmaması ve indirilmemesi,

İstenmeyen e-postaların yanıtlanmaması,

e-posta hesabından güvenli çıkış yapılması.

Dosya indirme/paylaşma: Dosya paylaşımı, internette kolayca elde edilebilen programlar

aracılığıyla kullanıcıların diğer bilgisayarlara bağlanarak müzik dosyaları, filmler ve diğer

programları kopyalamalarına izin verir. Bu şekilde indirilen/paylaşılan programlar bilgisayara

virüs bulaşmasına neden olacağı için riskli olabilir. Ayrıca bu tür dosyaları indirirken, telif

hakları yasası da göz önünde bulundurulmalıdır.

Oyunlar: Bilgisayar oyunları, çocuklar ve gençler için hoşça zaman geçirebilecekleri

eğlenceli etkinliklerdir. Öte yandan, oynanan oyunun niteliği ve içeriği oyun oynayan çocuk

ve gençlerin ruhsal durumlarını olumsuz yönde etkileyebilir. Bu nedenle, çocukların ve

gençlerin oyun seçiminde dikkatli olunmalıdır.

Bir lider, öğrenme-öğretme süreçlerinde teknolojinin etkili ve verimli kullanımını

özendirmeli, desteklemeli ve model olmalıdır. Ancak teknoloji kullanımı vizyonunu ve bu

vizyonun yaygınlaşmasını desteklerken, teknolojinin bilinçli ve güvenli kullanımının önemi

de göz ardı edilmemelidir.

 Etik nedir?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 22

İnternetin günümüzde yaygın bir iletişim aracı olarak kullanılması, beraberinde dikkat

edilmesi gereken bazı kuralları da beraberinde getirmektedir. İnternet üzerinde kabul edilebilir

ya da edilemez davranışları tanımlayan kurallar, " internet etiği " olarak adlandırılır.

(http:www.etik.gov.tr kamu görevliler etik rehberi ilişimini inceleyiniz)

2.7. Okul Zorbalığı ve Siber Zorbalık

Okul, farklı çevrelerden ve kültürlerden, değişik alışkanlıkları ile gelen, çeşitli yaş

gruplarındaki öğrencileri bir arada barındırmaktadır. Kimi zaman bu farklılıklar, çatışmaları

beraberinde getirmektedir. Bir ya da birden çok öğrencinin, kendilerinden daha güçsüz

öğrencileri kasıtlı ve sürekli olarak rahatsız etmesi ile sonuçlanan ve mağdurun kendisini

koruyamayacak durumda olduğu saldırganlık türü okul zorbalığıdır. Bu saldırganlığın internet

aracılığı ile yapılmasına “siber zorbalık” denir.

 (http://www.okuldasiddet.net/upresimler/ogretmen%20_el%20_kitabi.pdf, 21.12.2011)

Okul lideri/yöneticileri siber zorbalık konusunda, öğrencilerini bilinçlendirmeli,

internet kulüpleri kurmalı, okul gazetelerinde bu konuya yer vererek farkındalık yaratmalıdır.

Okullarda alınacak önlemler ve bilinçlendirme çalışmaları teknoloji araçları ve internetin

kullanımı konusunda, internet etiğinin yerleşmesinde büyük rol oynayacaktır.

2.8. Bilişim Suçları

Bilgisayar kullanımının yaygınlaşması ile birlikte siber suçların işlenme oranında ciddi

bir artış görülmektedir. Hırsızlık, dolandırıcılık, soygun, terörizm, sabotaj ve kaçakçılık gibi

suçlar, dijital ortama da taşınmıştır. Dijital ortamda işlenen bu tür suçlar “bilişim suçları”

olarak adlandırılmıştır. İşlenen bilişim suçları, bulunduğunuz ağın durumuna göre; disiplin

cezasından, işten çıkarılmaya, hesabın silinmesinden, hapse girmeye kadar cezalara neden

olabilir. (www.bilisimterimleri.com) Bilişim suçları 155@iem.gov.tr adresine ve Cumhuriyet

Başsavcılıklarına şikâyette bulunarak ihbar edilebilir.

2.9. Telif Hakları

Telif hakkı, herhangi bir bilgi veya düşünce ürününün kullanılması ve yayınlanması ile

ilgili hakların, yasalarla belirli kişilere verilmesidir. Kısaca, orijinal bir ürünün

kopyalanmasına veya kullanılmasına izin verme hakkıdır. Telif hakkı, genellikle belli bir süre

için geçerlidir. Sembolü çember içinde "©"harfidir,"©" harfi üzerinde bulunduğu üretimin

telif haklarının korunduğunu belirtir ve İngilizce "copyright//" kelimesini ifade eder. Telif

hakları 5846 Sayılı “Telif ve Sanat Eserleri Kanunu” ile korunmaktadır.

Dünya üzerinde güvenli internet kullanımı ile ilgili pek çok araştırma yapılmış, ilkeler

belirlenmiştir. İnternet ortamında yayınlanan yayınların düzenlenmesi ve izlenmesi, bu yolla

suç işlenmesini önlemek amacıyla 5651 Sayılı Kanunla düzenleme getirilmiş ve

Telekomünikasyon Kurumu kurulmuştur. (www.tk.gov.tr). Bu konuda Milli Eğitim Bakanlığı

18.08.2004 tarihli 2004/61 sayılı genelge yayınlamıştır. Ayrıca www.meb.gov.tr adresinde

“İnternet Etiği” başlıklı yazı ile belirtilmiştir.

http://www.okuldasiddet.net/upresimler/ogretmen%20_el%20_kitabi.pdf
http://www.bilisimterimleri.com/
http://www.bilisimterimleri.com/
http://www.bilisimterimleri.com/
http://www.bilisimterimleri.com/
http://www.bilisimterimleri.com/
mailto:155@iem.gov.tr
mailto:155@iem.gov.tr
mailto:155@iem.gov.tr
mailto:155@iem.gov.tr
mailto:155@iem.gov.tr
mailto:155@iem.gov.tr
http://www.tk.gov.tr/
http://www.tk.gov.tr/
http://www.tk.gov.tr/
http://www.tk.gov.tr/
http://www.tk.gov.tr/
http://www.tk.gov.tr/
http://www.tk.gov.tr/

 23

Kaynak CD de yer alan genelge ve yazıları incelerken aşağıda bulunan soruları

cevaplamaya çalışın. Cevaplarınızı daha sonra, tüm katılımcılarla paylaşacaksınız.

● İnternet ortamında başkalarının özel hayatlarını ihlal ederek; kişisel sınırlarına girmek, etik

olarak nasıl değerlendirilebilir?

 ………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

● Eğitim- öğretim yaşantınızı düşünerek, varsa şahit olduğunuz etik dışı davranışlara örnek

veriniz. Bu durumu nasıl değerlendiriyorsunuz?

 ………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

● Şahit olduğunuz siber zorbalıklar nelerdir?

 ………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

● Siber zorbalığa maruz kalsaydınız ne hissederdiniz?

 ………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

● Sizce eğitim lideri/yöneticisi olarak, bu konuda neler yapabilirsiniz?

 ………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

● Çevrimiçi dünyada güvenli kalmak, yalanları yakalamak ve dürüst kalmak-siber

vatandaşlık, siber tuzaklardan sakınma konularında neler yapabiliriz?

 ………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 24

Özet

Bu bölümde, paradigma değişimi ve bu değişimin eğitim liderlerine yüklediği

sorumluluklar hakkında bilgi sahibi oldunuz. 21. yüzyıl becerilerini tanıyıp, bu becerilerin

neler olduğu konusunda bir fikir edindiniz. Son dönemde hızlı bir şekilde yaygınlaşan sosyal

medya araçlarını tanıdınız. Okul zorbalığı, siber zorbalık ve bilişim suçları hakkında bilgi

edindiniz.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bunları Hatırlayınız:

 Hızla gelişen teknolojinin etkisiyle, eğitimde sürekli bir paradigma değişimi

yaşanmaktadır. Bu nedenle değişimin eğitim liderleri tarafından etkili biçimde yönetilmesi

gerekmektedir.

 Öğrencilerin, öğretim sürecinde aktif olarak yer almaları, 21. yüzyılın gerektirdiği

becerileri kazanmaları, yaşam temelli öğrenme ve öğretme süreçlerinin gerçekleşmesini

sağlayabilmek için, teknolojiyi etkin bir araç olarak kullanmalıdırlar.

 Sosyal medya, eğitim- öğretim sürecinde doğru kullanıldığında etkin bir araç olabilir.

 Eğitim liderleri; siber zorbalık, okul zorbalığı ve bilişim suçları konularında kurumlarında

farkındalık yaratır ve gerekli önlemleri alır.

 25

BÖLÜM 3

Web 2.0 Araçlarını Anlamak

Bu bölümde, sosyal medya içeriğinde yer alan web 2.0 araçlarını anlayarak, var olan

uygulamalar hakkında bilgi edinip; bu araçların önemini kavrayarak, bilinçli teknoloji

kullanımını inceleyeceksiniz. Aynı zamanda, öğretmenlik uygulamalarını, öğrenci başarısını

ve toplumsal işbirliğini geliştirerek, yeni teknolojiler hakkında bilgi edineceksiniz. Mevcut

web 2.0 araçlarının, eğitim çalışmalarında nasıl kullanıldığını ve bu araçların bilgi ve iletişimi

nasıl yaydığını keşfedeceksiniz.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bölüm Soruları

● Topluluklarla iletişim kurabilmek ve öğrenme-öğretme süreçlerini geliştirebilmek için

hangi web 2.0 araçları kullanılabilir?

● Web 2.0 araçlarından hangilerini, okulumuz ya da ilimiz/ilçemiz için uygulayabiliriz?

● Web 2.0 araçlarını, okulumuzun ya da ilimizin/ilçemizin teknoloji planlamasındaki

çalışmalarında nasıl kullanabiliriz?

● Web 2.0 araçlarını, iletişimde etkin bir şekilde nasıl kullanabiliriz?

Bölüm Hedefleri

● Web 2.0 araçlarını tanımak,

● Web 2.0 araçlarının sunduğu fırsatları incelemek,

● Topluluklarla iletişim kurabilmek ve öğrenme-öğretme süreçlerini geliştirebilmek için,

web 2.0 araçlarından hangilerinin kullanabileceğini keşfetmek,

● Bilginin yayılmasında ve paylaşılmasında Web 2.0 araçlarının nasıl kullanılacağını

öğrenmek.

Yararlanılacak Kaynaklar

● Forum Sunumu

● İnternet Tarayıcı

● Kaynak CD

● Web 2.0 Araçları

 26

1.1. Web 2.0 Araçlarını Öğrenmek

1.1.1. Web 2.0 Araçlarını Araştırma-Anlama

Fark yaratan okullar öğrencilerine, temel becerilerden daha fazlasını sağlar. Öğrenciler

problem çözme, işbirliği yapma, teknolojiyi kullanma, açık iletişim kurma ve öz-yönelim

becerileri ile fikri hür, vicdanı hür, eleştirel düşünceye sahip becerilere gereksinim

duymaktadırlar. Değişime uyum sağlamış ve görsel-işitsel araçlarla donatılmış eğitim

ortamlarına sahip, öğrencilerin sürekli değişen ihtiyaçlarını karşılayan kurum olmaya yönelik

düzenlemeler yapmalıyız. Bu süreçte, öğrencinin kendisini ifade etmesi, bilgi ile yüklenen

nesne konumundan, bilgiyi kullanan ve üreten özne konumuna çıkarılması esas alınmalıdır.

Eğitim liderleri/yöneticileri, okulun değişen dünyaya ayak uydurmasını sağlamalıdırlar.

● Öğretmenlerin ve öğrencilerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç

olarak kullanmalarını sağlamak için ne tür çalışmalar yapıyorsunuz?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

Web 2.0, kapsamlı bir sistemdir ve içinde birçok uygulamayı gerçekleştirmeyi

sağlayan araçlar bulundurmaktadır. Eğitim liderleri, gelişen teknolojileri takip etmeli, örnek

uygulamalar sunmalı, web 2.0 araçlarının kullanımını teşvik etmeli ve kullanımında

öğretmenlerine destek olmalıdır.

Web 2.0, kullanıcıların teknik engellerle karşı karşıya kalmadan içerik paylaşmalarını,

internetin sosyal etkileşim ve işbirliği potansiyellerinden yararlanmasını sağlamaktadır.

Web2.0 “Kullanıcı merkezli, kullanıcıların bir şeyler katmasıyla var olan ve kullanıcılarına

hareket özgürlüğü ve kullanım kolaylığı sağlayan yeni nesil internet sistemi" olarak

tanımlanabilir (Ağırdan, 2010). Web 2.0 kullanıcıları, web okuru olmaktan çıkarak, web okur-

yazarı haline gelmektedir. Web okur-yazarı olan kişiler, işbirlikli çalışmalar ile çevrimiçi

ansiklopediler, günlükler veya topluluklar oluşturabilmektedir. Bu topluluklar, birbirlerini

bilgilendirebilmekte, bilgi paylaşmakta, geri bildirim sağlamakta ve birlikte

üretebilmektedirler. Web kullanıcıları teknik bilgiye ihtiyaç duymadan, dinamik web sayfası

geliştirebilen kişiler haline gelmektedirler (Horzum, 2010, s.605).

 27

Örneğin;

Birçok eğitimci ve öğrenci web 2.0 araçlarını tanımakta, sosyal ağ sitelerinde, sınıf içi

ve sınıf dışı deneyimlerini geliştirmek için kullanmaktadır. Web 2.0 araçları bireylerin

deneyimlerini paylaşmalarına, işbirliği yapmalarına ve daha kalıcı öğrenmelerini

sağlamaktadır.

1.2. Varolan Uygulamaları Öğrenme

Web 2.0 Araçlarının Karşılaştırılması - Web Günlükleri, Wikiler ve İşbirliği Web

Araçları;

Bu bölümde, web günlüklerini, wikileri ve işbirliği web araçlarını inceleyeceksiniz:

Web Günlükleri (Bloglar): Genellikle güncelden, eskiye doğru sıralanmış yazı ve yorumların

yer aldığı, bilgi ve fikirlerin okuyucularla paylaşılması ve tartışılması amacıyla kullanılan web

tabanlı bir yayındır. Bloglara yazılan yorumlar sayesinde, blog yazarı ve okuyucular arasında

bir etkileşim oluşabildiği gibi, okuyucuların birbirleriyle fikir alışverişi yapmaları da

sağlanabilir. Blog kayıtlarına resim, video ve kullanıcı anketi gibi çok çeşitli içerikler

eklenebilir.

Wikiler: Wiki, ziyaretçilere üyelik gerektirmeden bazı içerikleri ekleme, düzeltme, silme ve

değiştirmeye izin veren bir çeşit web sitesidir. Ayrıca, sayfalar arasında köprü kurmaya da

yardım eder. Mevcut veriler ve bunların değiştirilmesi ile ilgili tartışmalar yapılabilmekte, bu

tartışmalar ve değişikliklerin kaydı tutulabilmektedir. Bu işlem ve etkileşim kolaylığı, wikiyi

yoğun yazarlık işbirliği için etkili bir araç haline getirmiştir (Karaman, Yıldırım & Kaban,

2008). Web günlükleri tek bir yazara aittir. Wikiler ise birden çok yazara, dinamik içeriğe,

doğrusal olmayan ve çok sayfalı yapılandırmalara sahiptir.

İşbirliği web araçları: Belgelerin, işlem tablolarının ya da sunumların paylaşıldığı, internet

erişimi olan ve paylaşımına izin verilen kişiler tarafından da düzenlenebildiği web araçlardır.

Aşağıdaki tablolar web günlüklerinin, wikilerin ve işbirliği web araçlarının sınıf ortamında

kullanımı üzerine bilgiler sunmaktadır.

 28

Web Günlükleri

Kullanım Alanları

Bilgi ve fikirlerin okuyucularla paylaşılabilmesi ve tartışılabilmesi,

yazılan yorumlar sayesinde yazarı ve okuyucuları arasında fikir

alışverişinin yapılabilmesi vb…

Sınırlılıklar

■ Etkileşimin yazılı iletişimle sınırlı olması,

■ İçeriklere herkesin ulaşabilirliği,

■ Tema seçeneklerinin yetersiz olması,

Tespit ettiğiniz sınırlılıkları ekleyiniz.

………………………………………….

………………………………………….

………………………………………….

Uygulama Alanları

http://www.blogcu.com/

http://birgo.mynet.com/

http://blogspot.com/

Bildiğiniz kaynakları ekleyiniz.

………………………………………….

………………………………………….

………………………………………….

Wikiler

Kullanım Alanları

İçerik ekleme, düzeltme, silme ve değiştirmeye izin veren bir çeşit web

sitesidir. Tartışmalar yapılabilmekte, tartışmaların ve değişikliklerin

kaydı tutulabilmektedir. Yazarlık işbirliği için etkili bir araçtır.

Sınırlılıklar

■ İçeriklerde istemediğiniz değişiklikler yapılabilmesi,

■ Kontrolsüz içerik eklenebilmesi,

Tespit ettiğiniz sınırlılıkları ekleyiniz.

………………………………………….

………………………………………….

………………………………………….

Uygulama Alanları

http://www.wikispaces.com

http://wiki.zoho.com

http://www.wik.is

Bildiğiniz kaynakları ekleyiniz.

………………………………………….

………………………………………….

………………………………………….

http://www.wikispaces.com/
http://www.wikispaces.com/
http://www.wikispaces.com/
http://www.wikispaces.com/
http://www.wikispaces.com/
http://www.wikispaces.com/
http://www.wikispaces.com/

 29

İşbirliği Web Araçları

Kullanım Alanları

Belgelerin, işlem tablolarının ya da sunumların paylaşılabildiği, internet

erişimi olan ve paylaşımına izin verilen kişiler tarafından

düzenlenebildiği sitelerdir.

Sınırlılıklar

■ Çevrimiçi yaratılan dosyaları, çevrimdışı görebilmek için

çoğunlukla özel yazılımlar gerektirmesi,

■ Paylaşımların farklı formatlara dönüştürülmesinde veri kaybına neden

olması,

■ İçeriklerde istemediğiniz değişiklikler yapılabilmesi.

Tespit ettiğiniz sınırlılıkları ekleyiniz.

………………………………………….

………………………………………….

………………………………………….

Uygulama Alanları

http://docs.google.com

http://skydrive.live.com

Bildiğiniz kaynakları ekleyiniz.

………………………………………….

………………………………………….

………………………………………….

Eğitimciler tarafından kullanılan diğer web 2.0 araçları şunlardır:

Sosyal Ağ Araçları: Bireylerin paylaşmak istediklerini, anlık olarak ve çok sayıda kişiye

ulaştırmalarını sağlar. (www.diigo.com, www.facebook.com ve www.delicious.com,

www.twitter.com, https://plus.google.com bu tür araçlara örnektir)

Bildiğiniz örnekleri yazınız.

………………………………………….

………………………………………….

………………………………………….

Materyal Arşivleme ve Paylaşım Siteleri: Farklı kullanıcıların aynı etiketi taşıyan kaynakları

birbiriyle ilişkilendirerek, sosyal paylaşım yoluyla yeni kaynaklara ulaşmalarını sağlar.

Eğitimcilerin, öğrencilerin, görüntülerin ses ya da videoların posta ile gönderilmesi,

saklanması ve paylaşmasına izin verir. (www.flickr.com ve www.youtube.com,

http://docs.google.com, http://wiki.zoho.com, http://www. blogcu.com, www.ted.com,

depo.mynet.com, https://skydrive.live.com, http://www.slideshare.net bu tür araçlara

örnektir)

Bildiğiniz örnekleri yazınız.

………………………………………….

………………………………………….

………………………………………….

http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://www.diigo.com/
http://www.diigo.com/
http://www.diigo.com/
http://www.diigo.com/
http://www.diigo.com/
http://www.delicious.com/
http://www.delicious.com/
http://www.delicious.com/
http://www.delicious.com/
http://www.delicious.com/
http://www.flickr.com/
http://www.flickr.com/
http://www.flickr.com/
http://www.flickr.com/
http://www.flickr.com/
http://www.youtube.com/
http://www.youtube.com/
http://www.youtube.com/
http://www.youtube.com/
http://www.youtube.com/
http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://docs.google.com/
http://www.ted.com/
http://www.ted.com/
http://www.ted.com/
http://www.ted.com/
http://www.ted.com/
https://skydrive.live.com/
https://skydrive.live.com/
https://skydrive.live.com/
https://skydrive.live.com/
https://skydrive.live.com/
https://skydrive.live.com/
https://skydrive.live.com/
http://www.slideshare.net/
http://www.slideshare.net/
http://www.slideshare.net/
http://www.slideshare.net/
http://www.slideshare.net/
http://www.slideshare.net/
http://www.slideshare.net/

 30

Podcast (Oynatıcı Yayın Aboneliği): Eğitimcilerin ve öğrencilerin düzenli olarak güncellenen

ses ve video içeriklerini kolayca takip edebildikleri, kullanıcıların belirlediği konularda bilgi

akışlarına erişmelerine imkân sunar (Karaman, vd. , 2008).

(http://www.trt.net.tr/wwwtrt/podcasting.aspx , http://www.wiziq.com bu tür araçlara

örnektir.)

Bildiğiniz örnekleri yazınız

………………………………………….

………………………………………….

………………………………………….

RSS: Standart xml formatı olarak bilinen RSS (Rich Site Summary), son kullanıcıların veri

akışının kolaylıkla takip edilmesini sağlamak için tasarlanmıştır. Teknik olarak bir xml

dosyasının oluşturulması ve bu dosyadan verilerin okunması şeklinde işler. RSS teknolojisi

web sayfaları için erişilebilir içerik özet listesi oluşturur. Bu özelliği ile RSS sürekli yenilenen

bilgiyi yönetmenin iyi bir yöntemidir. RSS geleneksel web teknolojilerinin kullanım mantığı

olan kullanıcının, veriye gitmesini değiştirerek, verinin kullanıcıya gitmesini sağlamakta ve

bu nedenle veri akış uygulanması olarak nitelendirilmektedir. RSS’ler haber yayını, duyurular

vb. bilgilerin sunulduğu, web sayfalarında kullanıldığı gibi, blog ve podcast gibi birçok web

2.0 uygulaması içerisinde de kullanılmaktadır (Karaman, vd. , 2008).

(http://www.google.com.tr/reader bu tür araçlara örnektir.)

Bildiğiniz örnekleri yazınız

………………………………………….

………………………………………….

………………………………………….

Yukarıda adı geçen örnek uygulamaların dışında, benzer özellikler taşıyan çok sayıda web 2.0

aracı bulunmaktadır. Ayrıca bu örnek uygulamalar, gelişen teknolojide yaşanan hızlı değişime

paralel olarak kendisini güncellemektedir.

“Web teknolojilerindeki gelişim, hayal gücünüzle sınırlıdır.”

1.3. Web 2.0 Araçlarını Belirleme ve Uygulama

Web 2.0 araçları, eğitim- öğretim çalışmalarında öğretmenlerin, öğrencileriyle etkin

iletişim kurmalarında kolaylıkla kullanabilecekleri araçlardır. Bu sayede öğretmenlerimiz,

bitirilen bir tema ile ilgili olarak öğrencilerinden geri bildirim almasını sağlayacağı bir blog

uygulamasıyla öğrendiklerini yazmalarını isteyebilir. Öğrencilerinin tema ile ilgili

kazanımları ne ölçüde aldıklarını gözlemleyebilir.

Eğitim liderleri de, yönetim süreçlerinde web 2.0 uygulamalarını etkin bir şekilde

kullanma olanağına sahiptir. Örnek olarak okul stratejik planın oluşturulmasına kaynak olacak

verilerin sağlıklı oluşabilmesi, olumlu bir kurum ikliminin oluşabilmesi, katılımcıların

http://www.trt.net.tr/wwwtrt/podcasting.aspx

 31

görüşlerini almak amacıyla blog oluşturulması, okulda yapılmış ve yapılacak çalışmaları

tanıtan wiki uygulamaları verilebilir.

 İçerikten çok hangi araçların nasıl kullanıldığına odaklanıp, aşağıda belirtilen

konularla ilgili web sitesi örneklerini araştırarak yazınız ve tüm katılımcılarla paylaşınız:

 Aileler ve çalışanlarla iletişime odaklanan bir ilköğretim okulu web sitesi:

………………………………………………………………………………………………

………………………………………………………………………………………………

 Öğretmenlerin ve öğrencilerin web içeriklerinin yayınladığı bir okulun web sitesi:

………………………………………………………………………………………………

………………………………………………………………………………………………

 Eğitimciler için çevrimiçi mesleki gelişim sitesi:

………………………………………………………………………………………………

………………………………………………………………………………………………

Aşağıda yer alan soruları cevaplayınız. Cevaplarınızı daha sonra tüm katılımcılarla paylaşınız:

 Okulunuzda/ilçenizde/ilinizde teknolojinin eğitimde etkin bir araç olarak kullanıldığı

uygulamalar nelerdir?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 Bu etkinlik öncesi bilgi sahibi olduğunuz web 2.0 araçlarını okulunuzda/ilçenizde/ilinizde

nasıl kullanabilirsiniz?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………

 Web 2.0 araçlarının etkin bir araç olarak kullanılmasına yönelik, çevrenizdekileri

desteklerken ve teşvik ederken ne tür zorluklarla karşılaşabilirsiniz?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 32

 Eğitim liderleri teknolojiden etkin bir araç olarak yararlanma konusunda ne gibi çalışmalar

yapmalı ve nelere dikkat etmelidir?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

Buraya kadar web 2.0 araçları hakkında bilgi edindiniz. Bunların eğitim- öğretim

süreçlerine nasıl entegre edebileceğinizi tartıştınız. Bu noktadan yola çıkarak,

okulunuzun/ilçenizin/ilinizin sorunlarını, gereksinimlerini ve çalışma biçimini göz önüne

aldığınızda, web 2.0 araçlarını etkin bir şekilde yaygınlaştırmak için kendinize ne tür hedefler

koyarsınız?

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

1.4. Web Teknolojileri ve Örnek Uygulamalar

Eğitimciler, yeni keşfettikleri web 2.0 araçlarıyla karşılaştıklarında “Nasıl ve

hangisinden başlasam?” şeklinde bir kararsızlık yaşamaktadır. Bunun çözümü, en kolay ve

yaygın olarak kullanılanı seçmek ve kullanmak olmalıdır. Buna en iyi örnek ise Google

Dokümanlardır. Bu araç, ücretsiz bir uygulama olduğu gibi çok sık kullandığımız ofis

yazılımlarına uyumlu çalışan uygulamaları içermektedir. İnternet bağlantısı olan herhangi bir

bilgisayar aracılığıyla word, excel vb. ofis yazılımlarını kolay bir şekilde kullanımınıza sunan,

ürettiğiniz veya yüklediğiniz içerikleri güvenli bir şekilde saklamanızı sağlayan bir

uygulamadır.

Bu etkinlik içerisinde yapacağınız uygulamayla, Google dokümanlarında, çevrimiçi

işbirliğinin ne kadar basit ve kullanışlı olduğu konusunda deneyim kazanacaksınız. Bu

uygulama da sizinle paylaşılan excel formatında bir elektronik tabloya erişecek, diğer

katılımcılarla aynı anda ve aynı belge üzerinde işlem yapacaksınız. Bu tabloya içerik

ekleyecek, çıkarabilecek, diğer katılımcıların yazdıklarını okuyabilecek, hatta çevrimiçi olan

bir kişiye yazdıkları hakkında yorum yapabileceksiniz. Etkinliğin sonunda yaptığınız bu

uygulama ve buna benzer işbirliği araçlarını, günlük yaşamınızda nasıl kullanabileceğinizi

düşününüz?

Etkinlik uygulaması ile ilgili kaynak CD içerisinde yer alan Google docs. kullanım

videosunu izleyiniz.

1. Adım: Google Dokümanlarında oturumu açın (http://docs.google.com).

 NOT: Eğitim görevliniz Google Dokümanlarında bir işlem tablosu oluşturup, hepinize

erişme ve düzenleme hakkı vermiş olmalıdır. Erişimde bir sorun yaşıyorsanız, lütfen

rehberinize danışınız.

http://docs.google.com/

 33

2. Adım: Teknoloji ve Liderlik Forumu Çevrimiçi İşbirliği Araçları işlem tablosunu açınız

Google Dokümanlar özellikleri hakkında daha fazla bilgi edinmek için

https://docs.google.com/support/ tıklayınız.

3. Adım: Bölümde paylaşılan ya da kendi bildiğiniz web 2.0 araçlarından birini seçin ve bu

aracın nasıl kullanılabileceğini kısaca bu işlem tablosunun bir satırında tanıtın. Buraya

ilgili araca nasıl ulaşılabileceğinizi ve varsa web yazmayı unutmayın.

Diğer Web 2.0 araçlarından öğrenme öğretme sürecinde ve yönetsel süreçlerde nasıl

yararlanılabileceğine ilişkin görüşlerinizi yukarıdaki işlem tablosu üzerinde açıklayınız.

https://docs.google.com/support/

 34

Özet

Bu bölümde, web 2.0 araçlarını ve uygulamaları eğitimde etkin olarak kullanılabileceğini

öğrendiniz. Ayrıca bu araçları okulunuzda/ilçenizde/ilinizde nasıl verimli kullanabileceğinize

ilişkin düşünme fırsatı yakaladınız.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bunları Hatırlayınız:

 Web 2.0 araçları, internetin okunan ve aynı zamanda yazılan sürümüdür. Web 2.0 araçları

sayesinde her kullanıcı web içeriği üreterek yayınlama olanağı kazanmıştır.

 Bloglar, wikiler ve çevrimiçi işbirliği araçları, öğretmenlerin öğrencileriyle, eğitim

liderlerinin okulun tüm paydaşlarıyla işbirliği içerisinde çalışmalar yapmasına,

kurumlarında yaptıkları çalışmaları internet ortamında tüm ilgililerle paylaşmalarını

sağlayan uygulamalardır.

 Web 2.0 araçları; eğitim liderlerinin, öğretmenlerin, öğrencilerin, velilerin web tarayıcısı

dışında özel yazılıma gerek duymadan, ayrıntılı programlama becerileri olmaksızın, eğitim

uygulamalarına ilişkin görüş bildirmelerine ve katkı sağlamalarına fırsat sunan

teknolojilerdir.

 Liderlere, öğrencilere, öğretmenlere, velilere kurum çalışmalarıyla ilgili bilgilerin ve

haberlerin paylaşılması için web günlükleri, wikiler ve çevrimiçi işbirliği araçlarından

yararlanabilirler.

 Web 2.0 uygulamaları, kullanımı basit, işlevsel ve iletişim olanaklarını hayallerinizle

sınırlı tutan teknolojilerdir.

 35

Bölüm 4
Liderlik Davranış ve Standartlarının İncelenmesi

Bu bölümde, öğrenme-öğretme süreçlerinde teknolojiden yararlanmada, liderlerin

oynadığı yaşamsal rolü inceleyeceksiniz. Teknolojinin bilinçli ve güvenli kullanımının önemi,

gerekliliği üzerinde tartışacak görüşlerinizi paylaşacaksınız. Öğretmenlerin öğretim,

öğrencilerin öğrenme süreçlerini desteklemede teknolojinin gücünden yararlanmaya yönelik

stratejileri keşfederken, ISTE Temel Koşulları ve NETS-A’ yı (Liderler/Yöneticiler için

Ulusal Eğitim Teknoloji Standartları’nı) inceleyecek, eğitimde teknolojik araçların idealize

edilmesi ve kullanımı hakkındaki görüşlerinizi paylaşacak ve bunların eğitim sistemine olan

etkilerini tartışacaksınız.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bölüm Soruları

● Eğitim liderleri, eğitim ortamlarının geliştirilmesi amacı ile bilinçli ve güvenli internet

kullanımı için okulun paydaşlarına nasıl yardımcı olabilirler?

● Ülkemizin gelecekte ihtiyaç duyduğu vatandaş profili nasıl olmalıdır?

● İhtiyaç duyulan bireyler hangi standartlara göre yetiştirilecek, bu standartların

oluşturulmasında eğitim liderlerinin rolü ne olacaktır?

● Eğitimde teknoloji kullanımına ilişkin Ulusal Standartlar eğitim süreçlerini sürdürmede

nasıl yardımcı olabilir?

● Milli Eğitim Bakanlığına bağlı tüm okul ve kurumların çağdaş eğitime uygun ve modern

bir yapıya kavuşturulması için neler yapılabilir?

Bölüm Hedefleri:

● Eğitim kurumları hizmet ve uygulamalarının, alanları, süreçleri ve sonuçları itibariyle

MEB politikalarına, çocuk haklarına, çocukların ve gençlerin yararına minimum düzeyde

değerlendirme sağlamaya ve geliştirmeye yönelik beklenen hedefler, durumlar ve temel

ölçütleri oluşturmak (İlköğretim Kurum Standartları Yönergesi).

● ISTE Yönetici Standartlarını inceleyerek, Teknoloji Liderliği davranışlarının oluşmasında

katkı sağlamak.

● Kaynakları verimli kullanarak, yatırım projeleri/planları hazırlamak, idealize etmek ve

uygulamak.

 36

Yararlanılacak Kaynaklar

● Forum sunumu

● Görsel Multimedya Araçları

● Çalışma Kağıtları

● Kaynak CD

 37

4.1. Dünyada ve Türkiye’de Standart Kavramı ve Eğitimde Uygulamaları

Standart, bir şeyler yapmak için üzerinde anlaşılmış ve tekrarlanabilir yoldur.

“Standart, teknik özellikler içeren ya da kesin kriterler ile tasarlanmış tutarlı kurallar,

kılavuzluk bilgileri veya tanımlamalar içeren basılı bir dokümandır. Standartlar, kullandığımız

birçok eşyanın ya da hizmetin etkinliğini ve güvenilirliğini artırmak ve hayatı kolaylaştırmak

için hazırlanırlar. Genel uygulamaları değil, üzerinde anlaşılmış en iyi uygulamaları tarif eder.

Standartlar, konusunda uzman kişilerin bir araya gelmesiyle oluşturulur. Her standart kolektif

bir çalışmanın ürünüdür. Kamu kurumları, üretici komiteleri, kullanıcılar, araştırma

kurumları, , tüketiciler bir araya gelerek teknolojinin ve sosyal hayatın ihtiyaçlarına en iyi

cevabı verebilecek uygulamaları bir araya getirirler. Bu uygulamalarla bir taslak oluştururlar.

Bazı durumlarda yasalar, uygunluğun sağlanabilmesi için standartları referans olarak

gösterebilir ve zorunlu tutabilir.” (www.bsi-turkey.com.tr/ ,19.12.2011)

 Eğitimde standart sağlanabilir mi?

 ………………………………………………………………………………………………

………………………………………………………………………………………………

 Türkiye’de ve dünyada standartların eğitimde uygulama alanlarının olup-olmadığı, varsa

uygulama alanlarının öğrencilerimize eğitim- öğretim alanında, istendik davranışları

kazandırmada ne derece yeterli olduğu konusunda düşüncelerinizi yazınız.

 ………………………………………………………………………………………………

………………………………………………………………………………………………

MEB ve UNICEF işbirliği ile 2003 yılında ilköğretim okullarında Çocuk Dostu Okul

(ÇDO) çalışmaları başlatılmıştır. Bu kapsamda ilköğretim okulu yönetim ve eğitim

personelinde hak tabanlı eğitim kapasitesi geliştirme ve bunu destekleyen okul mekanizmaları

kurmaya, bunların destekleyici eğitim ve dokümanlarını sağlamaya ilişkin bir dizi çalışma

yürütülmüştür. Yine MEB ve UNICEF’ in işbirliği ile ÇDO çalışmalarının çerçeve ve

kapasitesi genişletilerek İKS geliştirme sürecine dönüştürülmüştür.(İlköğretim Kurum

Standartları Yönergesi)

4.2. Eğitim Teknolojisi Yatırımları: İdealize Etme, Planlama, Uygulama

ve Örnekler

Öğrenme-öğretme süreçlerinde teknolojinin etkili ve verimli kullanımını özendirmeli,

desteklemeli ve model olmalısınız. Bu süreçte eğitim teknolojisine yapılan yatırımlar önemli

bir yer tutmaktadır.

 Eğitim Teknolojisi yatırımları neler olabilir? Yazınız.

 ………………………………………………………………………………………………

………………………………………………………………………………………………

http://www.bsi-turkey.com.tr/

 38

 Eğitim teknolojisi yatırımları için mevcut kaynaklar nelerdir? Nerelerden karşılanabilir?

 ………………………………………………………………………………………………

………………………………………………………………………………………………

4.2.1. Kaynakların Temini, İdealize Edilmesi ve Kullanımı

Okulun- Kurumun amaç ve hedeflerine yönelik stratejiler doğrultusunda

gerçekleştirilecek faaliyet ve projeler ile bunların kaynak ihtiyacı, planlama aşamasında

belirlenir. Her bir faaliyet-proje belirli bir hedefe yönelik olmalıdır. Herhangi bir hedefle

ilişkisi kurulamayan faaliyetlere- projelere yer verilmemelidir (oyegm.meb.gov.tr/bütce

/2011/kilavuz.htm, 21.12.2011).

 Okul-kurum kaynaklarını etkin kullanmada eğitim liderinin rolü nedir?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 İdealize nedir? Kaynakların idealize edilmesi ile ilgili düşüncelerinizi belirtiniz.

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 Bilişim teknolojilerini kullanarak, öğrenci merkezli ve proje tabanlı eğitimi sağlamak

amacıyla; stratejik planlar hazırlamak, yatırım projeleri oluşturmak, idealize etmek ve

uygulamak için neler yapılabilir?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

 Eğitim teknolojisi yatırımlarını idealize etme ve amaca uygun kullanma konularında, okul-

kurum politikalarının oluşturulması aşamasında dikkat edilmesi gerekenler nelerdir?

………………………………………………………………………………………………

………………………………………………………………………………………………

………………………………………………………………………………………………

Okul-Kurum Yatırım - İdealize Etme ve Uygulama Planı

Okul-Kurum Yatırım - İdealize Etme ve Uygulama Planı

Planlanan ve

uygulanacak

proje-Yatırım Adı

Uygulanacak

Eğitim öğretim

yılı

Yatırımın

Yaklaşık

Maliyeti

Gerçekleşme

süresi

O yıl

bütçeden

ayrılan

pay

Yapılacak

İşlemler

Kullanım-

Bakım-

Onarım-

İşletme

Giderleri

Değerlendirme

 39

Eğitim teknolojisine yapılan yatırımın, uygulanma süreci ve takibi önemli bir yer

tutmaktadır. Yatırımlar, mutlaka belirli bir plan dâhilinde yapılmalı ve süreç içerisinde

izlenerek değerlendirilmelidir. İzleme; plan uygulamasının sistematik olarak takip edilmesi

ve raporlanması, değerlendirmesi ise; uygulama sonuçlarının amaç ve hedeflere kıyasla

ölçülmesi, söz konusu hedeflerin tutarlılık ve uygunluğunun analizidir.

Eğitim Teknolojileri Yatırımına Örnek Proje:

 http://fatihprojesi.meb.gov.tr/site/

4.3. ISTE Standartlarını Gözden Geçirmek

Lider-yönetici, öğrenme-öğretme süreçlerinde teknolojinin etkili ve verimli

kullanımını özendirmeli, desteklemeli ve model olmalıdır. Tutarlı biçimde bu işlevleri yerine

getirmeli, öğretmenlerin derslerini daha etkili yürütmeleri ve öğrencilerin kalıcı öğrenmeleri

noktasında etkili olmalıdır.

 Teknolojinin öğrenme-öğretme süreçlerinde etkili kullanımı konusunda öncülük

etmek için yardımcı olacak çeşitli standartlar Uluslararası Eğitim Teknolojisi Topluluğu

(ISTE) tarafından geliştirilmiştir. (www.iste.org)

4.3.1. Uluslararası Eğitim Teknolojisi Topluluğu (ISTE) tarafından yöneticiler için

belirlenen standartların incelenmesi.

ISTE NETS-A –Liderler-Yöneticiler için Ulusal Eğitim Teknoloji Standartları

ISTE NETS-A –Liderler-Yöneticiler için Ulusal Eğitim Teknoloji Standartlarını incelediniz.

Öğrencilerin kalıcı öğrenmelerini desteklemek için, teknoloji kullanımına yönelik liderlik

davranışlarından sizce önem sırasına göre 5 (beş) tanesini yazınız:

● ………………………………………………………………………………………………

● ………………………………………………………………………………………………

● ………………………………………………………………………………………………

● ………………………………………………………………………………………………

● ………………………………………………………………………………………………

http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://fatihprojesi.meb.gov.tr/site/
http://www.iste.org/
http://www.iste.org/
http://www.iste.org/
http://www.iste.org/
http://www.iste.org/
file:///D:/Belgelerim/LİDERLİK%20EĞİTİMLERİ/Fatih%20Projesi%20tek%20ve%20lid%20forumu/Yeni%20kitap/Fehimdar/ISTE%20YÖNETİCİ.doc

 40

Yukarıdaki çalışmalar çerçevesinde aşağıdaki soruları cevaplandırınız.

 Eğitim liderleri kaynakları verimli kullanarak, eğitim sistemini sürekli geliştirmek ve

eğitim kalitesini yükseltmek için neler yapmalıdır?

………………………………………………………………………………………………

………………………………………………………………………………………………

 ISTE Yönetici Standartları çerçevesi içinde, kurumun etkinliği nasıl artırılabilir?

………………………………………………………………………………………………

………………………………………………………………………………………………

 Ülkemizde uygulanacak olan standartlar, dünyada uygulanmakta olan standartlarla

benzerlik göstermeli mi? Farklılıklar neler olmalı?

………………………………………………………………………………………………

………………………………………………………………………………………………

Özet

Bu bölümde, öğrenme-öğretme süreçlerinde etkili teknoloji kullanımı konusunda

liderlerin-yöneticilerin oynadığı önemli rolü incelediniz. ISTE Temel Koşullarını ve NETS-A

standartlarının yanı sıra kendi deneyimlerinizi paylaştınız. Eğitim teknolojisi yatırımlarının

idealize edilmesi, planlanması ve uygulanması üzerinde tartışarak örnek uygulamaları

incelediniz.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bunları Hatırlayınız:

● Derslerde teknoloji kullanıldığı durumlarda liderlerin-yöneticilerin liderlik davranışları,

öğrencilerin başarısı üzerinde etkilidir.

● ISTE NETS-A standartları ve performans belirleyicileri, liderlerin-yöneticilerin teknoloji

kullanımı konusunda sahip olması gereken temel bilgilerini ve becerilerini tanımlar.

● Liderler-yöneticiler, okullarda teknolojinin nasıl kullanıldığını belirlemede önemli rol

oynarlar.

● Liderlerin-yöneticilerin öğrenme-öğretme süreçlerinde, teknoloji kullanımı konusunda

model olmaları, öğretmenlerin öğretim süreçlerini yönetmelerinde, öğrencilerin başarılı

olmalarında olumlu etkilere sahiptir.

● ISTE Temel Koşulları, öğretmenlerin öğretim süreçlerini etkili yönetmelerinde,

öğrencilerin başarılı olmalarında liderlere-yöneticilere yardımcı olur.

 41

BÖLÜM 5

Teknoloji Çalışma Planı Oluşturmak

Eğitim lideri olarak, belirlediğiniz hedeflere ulaşabilmek için, adımları iyi belirlenmiş

gerçekçi bir çalışma planına sahip olmanız gerekmektedir.

 Bu bölüm, çalışma planınızı oluşturmanız ve teknoloji liderliği standartlarına

ulaşmanız için size yardımcı olacaktır. Eğitim lideri, öncelikle kurumunun hazır bulunuşluk

düzeyini belirlemeli, ihtiyaçlar doğrultusunda teknolojiyi, eğitim programının her alanına

dâhil etmelidir. Bu sayede, öğrencilerin 21. yüzyıl becerilerini gerçekleştirmelerine yardımcı

olabilir.

 Hazırlanan çalışma planı, aynı zamanda dinamik bir yapıya sahip olmalı, mevcut

durum ve uygulama sonuçlarından alınan geri bildirimlerle, ulaşılacak hedefler doğrultusunda

güncellenmelidir.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bölüm Soruları:

● Okulun- kurumun Teknoloji Çalışma Planı açısından hazır bulunuşluk düzeyi nedir?

● Eğitim ortamlarında teknolojiden etkili ve verimli biçimde yararlanmak için neler

yapabilir?

● 21. yüzyılda her okul-kurumda Teknoloji Çalışma Planı neden olmalıdır?

● Yakın, orta ve uzun vadede hangi liderlik davranışları sergilenir?

Bölüm Hedefleri

● Teknoloji Çalışma Planı Şablonu’ nu incelemek.

● Uygulanabilir ve sürdürülebilir bir çalışma planının bileşenlerini tartışmak.

● Teknoloji Çalışma Planı yapmak.

Yararlanılacak Kaynaklar

 Kaynak CD (Teknoloji Çalışma Planı ve Teknoloji Planı örnekleri.)

 42

5.1. Teknoloji Çalışma Planı

Bu aşamada eğitim ortamlarınızda uygulayacağınız işlevsel bir Teknoloji Çalışma

Planı oluşturacaksınız. Bunun için aşağıdaki adımları izleyiniz.

5.1.1. Teknoloji Çalışma Planı Şablonu’ nu Gözden Geçirmek

Teknoloji Çalışma Planı’nın oluşturulması için, öncelikle planlanan süreçte teknoloji

kullanımını teşvik etmek, yaygınlaştırmak ve desteklemek için hangi tür çalışmalar

yapacağınızı düşünmelisiniz. Bu çalışma, teknolojiden yararlanmanızı, daha kısa sürede

gerçekleştirmenizi sağlayacaktır.

Teknoloji Çalışma Planı Şablonu’nu kullanarak, planlarınızı oluşturmaya başlamadan

önce aşağıdaki soruların cevaplarını düşünün:

 Okulunuzda ya da ilinizde-ilçenizde en çok hangi “Bilgi İletişim Araçları”

kullanılmaktadır? Neden?

 ………………………………………………………………………………………………

….……………………………………………………………………………………………

 Öğrenme-öğretme süreçlerinde teknolojiden yararlanma konusunda öncelikleriniz

nelerdir? Neden?

 ………………………………………………………………………………………………

….…………………………………………………………………………………………….

 Yönetim sürecinde, teknolojiden yararlanma konusunda öncelikleriniz nelerdir? Neden?

 ………………………………………………………………………………………………

….…………………………………………………………………………………………….

 Eğitim liderleri; öğretmenlere, öğrenme-öğretme süreçlerinde teknolojiden yararlanma ve

mesleki gelişimi sağlama konusunda nasıl destek olmalıdır?

 ………………………………………………………………………………………………

……………………………………………………………………………………………….

Bu sorulara verdiğiniz cevaplar, önceliklerinizi belirleyecek, daha etkili bir plan yapmanızı

sağlayacaktır.

 43

Örnek Teknoloji Çalışma Planı Şablonu

 Kısa Vade Orta Vade Uzun Vade

I. LİDERLİK VE

VİZYON

II. ÖĞRENME

III. VERİMLİLİK

VE GÖREVLER

IV. DESTEK,

YÖNETİM VE

İŞLEV

V. ÖLÇME VE

DEĞERLENDİRME

VI. BİLİŞİM ETİĞİ

5.1.2. Uygulanabilir Planlar Oluşturmak

Uygulanabilir planlar hazırlamanın en önemli koşulu, SWOT (Güçlü-Zayıf Yönler,

Fırsatlar ve Tehditler) analizinin yapılmasıdır. Bu nedenle, eğitim ortamlarınızın koşullarını

dikkate alarak gerçekleştirebileceğiniz somut, uygulanabilir çalışmaları belirleyiniz.

Bu planlama aşamasını aşağıda verilen sorularla destekleyiniz.

Uygulanabilir Olmak

Tasarladığınız çalışmalar hayata geçirilebilir mi?

……………………………………………………………………………………………….

İliniz-ilçeniz ve ya kurumunuz bu çalışmaları gerçekleştirebilme yeterliliğine sahip mi?

……………………………………………………………………………………………….

Önem İfade Etmek

Bu planda yapılması öngörülen çalışmalar, iliniz-ilçeniz ve ya kurumunuz için öncelik taşır

mı?

……………………………………………………………………………………………….

 44

İhtiyaç Duyulan Kaynaklar

Yapılan analizler ve değerlendirmeler sonrasında il-ilçe ve ya kurum kaynaklarınız bu planı

uygulama noktasında yeterli mi?

……………………………………………………………………………………………….

Aktif Katkı Sağlayacak Özel ya da Tüzel Kişiler

Çalışma planınız tüm paydaşlarınızı aktif olarak uygulama sürecine dâhil eder mi?

……………………………………………………………………………………………….

Zamanlama

Planınızda yer alan çalışmaları uygulayabilmek için öngörülen zaman yeterli mi?

……………………………………………………………………………………………….

Sistemle Uyum

Planınızda yer alan çalışmalar, mevcut eğitim politikaları ile uyumlu mu?

……………………………………………………………………………………………….

5.1.3. Teknoloji Çalışma Planını Oluşturmaya Başlamak

Teknoloji kullanımı, liderlik davranışları ve liderlik standartlarını göz önüne alarak

(kısa-orta-uzun vadede yapacağınız uygulamalar konusundaki öncelikleriniz doğrultusunda)

örnek teknoloji çalışma planını oluşturmaya başlayınız. Teknoloji Çalışma Planı Şablonu,

Liderlik Standartları ve Örnek Teknoloji Çalışma Planları dokümanlarında yer almaktadır.

5.1.4. Teknoloji Çalışma Planını Paylaşmak

Kurum, il-ilçe bazında teknoloji çalışma planı hazırlama sürecinde kazanılan

deneyimleri; diğer kişi, kurum ve kuruluşlarla paylaşmak, uygulamada size farklı kazanımlar

kazandıracaktır.

Gözden Geçirmek; Oluşturmaya başlamış olduğunuz, teknoloji çalışma planı sürecinde elde

edilen veriler gözden geçirilmelidir.

Paylaşım; Oluşturduğunuz teknoloji çalışma planınız, birlikte çalıştığınız meslektaşlarınızla

paylaşılmalı ve ayrıntılı olarak incelenmelidir. Alınan geri bildirimler doğrultusunda

aşağıdaki soruların yanıtları aranmalıdır:

 Teknoloji Çalışma Planınızı uygularken karşılaşabileceğiniz sorunlar nelerdir?

……………………………………………………………………………………………….

 Teknoloji Çalışma Planınızda önemli rol üstlenecek paydaşların, sürece etkin katılımlarını

sağlama konusunda neler yapabilirsiniz?

……………………………………………………………………………………………….

 45

 Teknoloji Çalışma Planınızı uygulamaya yönelik, hangi etkinlikleri öncelikli olarak

gerçekleştirebileceğinizi belirlediniz mi?

……………………………………………………………………………………………….

 İlinizde-ilçenizde veya kurumunuzda teknoloji kullanımını yaygınlaştırmak ve farkındalık

yaratmak amacıyla neler yapabilirsiniz?

……………………………………………………………………………………………….

5.2. Forumdan Sonuç Çıkarma

5.2.1. Forumun Anahtar Sorusunu Yeniden Hatırlamak

Bu çalışma, öğrencilerin 21. yüzyıl becerilerini kazanmaları için, öğrenme sürecinde

teknolojinin kullanılması amacıyla, neler yapılması gerektiğini düşünmenizi sağlayacaktır.

 Paylaşılan görüşler, uygulamalar ve yapılan etkinliklerden bireysel olarak

çıkaracağınız dersler, eğitim liderleri ve öğretmenlerin teknolojiden faydalanmasını

sağlayacaktır. Böylece öğrencilerinize, 21. yüzyıl becerilerini kazandırmış ve kendini

gerçekleştirmiş bireyler olmalarına yardımcı olabilirisiniz. Forumun temel sorusunu tekrar

hatırlayalım:

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

5.2.2. Gelecek Basamaklara Yönelmek

Teknoloji Çalışma Planınız üzerinde çalışırken, en kısa sürede ulaşmak istediğiniz

hedefleri ve onları nasıl elde edeceğinizi düşününüz. Teknoloji Çalışma Planınızın kısa, orta

ve uzun vade de gerçekleştirilebilen gerçekçi öngörülere dayanması gerektiğini aklınızdan

çıkarmayınız. Teknoloji Çalışma Planınızı bitirdiğinizde, alanınızda kullanmaya hazır hale

getirmiş olursunuz.

Planın uygulanması aşamalarında, süreci kesintisiz değerlendirmeli, ulaşılan sonuçlara

göre güncellemelisiniz.

5.2.3. Forumdan Elde Edilen Sonuçları Düşünmek

Forum çalışması sürecini ve ulaştığınız sonuçları düşününüz. Eğitim liderinin, çalışma

ortamında teknoloji kullanımı konusunda üstlendiği görevlerin neler olduğunu düşününüz.

Düşüncelerinizi yazılı hale getiriniz:

 Forum kazanımları hakkında fikir alış verişinde bulununuz,

 Teknoloji Çalışma Planı’nı sonuçlandırınız,

 Kaynakları gözden geçirmeyi sürdürünüz,

 Teknoloji Çalışma Planı’ndaki adımları gerçekleştiriniz,

 Çalışma sürecini değerlendiriniz,

 46

Teknoloji Çalışma Planınızı güncelleyiniz.

5.3. Forumu Değerlendirmek

Değerlendirme, forumun geliştirilmesi ve güncellenmesi için sürecin en önemli ve son

evresidir. Lord Kelvin; “Bir şeyi ölçebiliyor, değerlendirebiliyor ve rakamlarla

anlatabiliyorsanız; onun hakkında bir şeyler biliyorsunuz demektir.” ifadesiyle

değerlendirmenin önemini vurgulamaktadır. Yapılan çalışmaya yönelik değerlendirme

araçları hazırlanmıştır. Bu araçlarla bireysel, grup ve forum bazında değerlendirmeler

yapılacaktır. Bu araçları kullanarak foruma ilişkin görüşlerinizi iletebilirsiniz.

Özet

Bu bölümde, teknoloji kullanımını desteklemek için bir Teknoloji Çalışma Planı

oluşturdunuz. Kısa, orta ve uzun vadeli hedeflerinizi belirleyip, eğitim uygulamalarında

teknolojiden etkili biçimde yararlanma sürecindeki önemli rolünüzü düşünme imkânı

buldunuz.

Anahtar Soru

Eğitim liderleri, öğrencilere çağın gerektirdiği becerileri kazandırmak için;

öğretmenlerin, öğrenme ve öğretme süreçlerinde teknolojiyi etkin bir araç olarak

kullanmalarını nasıl destekler?

Bunları Hatırlayınız:

● Teknoloji Çalışma Planı, kısa, orta ve uzun vadede uygulanabilir hedefleri içerir.

● Teknoloji Çalışma Planı, kısa, orta ve uzun vadede tanımlanan hedeflere erişebilmek için

gerekli kaynakları içerir.

● Teknoloji Çalışma Planı, teknoloji kullanımı liderlik standartlarına uyumludur ve temel

paydaşların aktif katılımını içerir.

● Eylemleri gerçekleştirme sürecinin sürekli izlenmesi, değerlendirilmesi ve elde edilen

sonuçlar doğrultusunda gerekli değişikliklerin yapılması, Teknoloji Çalışma Planı’nın

başarılı biçimde gerçekleştirilmesi için son derece önemlidir.

 47

EKLER

EK-A

Teknoloji Çalışma Planı Şablonu

I. LİDERLİK VE VİZYON — Eğitim liderleri, eğitim-öğretim sürecinde teknolojinin etkili

kullanımına yönelik vizyona sahiptirler. Gelecekte ulaşılacak olan son hedefi gösterdiği için,

vizyon ifadesi hayati önem taşır. Eğitim liderleri, geleceğin hedeflerini belirler ve bu

hedeflere ulaştıracak ortamı oluştururlar.

 II. ÖĞRENME— Eğitim liderleri, etkili ve kalıcı eğitim-öğretim sürecinde teknolojinin

kullanılması ve yaygınlaştırılmasını sağlarlar.

III. VERİMLİLİK VE GÖREVLER — Eğitim liderleri, eğitim – öğretimde teknolojinin

kullanımını artırmak için, yine teknolojinin kendisinden yararlanır ve etkili bir şekilde

kullanırlar.

 IV. DESTEK YÖNETİM VE İŞLEV— Eğitim liderleri, eğitim – öğretim sürecinde

teknolojinin etkili bir şekilde kullanılarak geliştirilmesini sağlarlar.

V. ÖLÇME VE DEĞERLENDİRME — Eğitim liderleri, ölçme ve değerlendirme

uygulamaları sırasında teknolojiyi kullanırlar ve kullanılmasını teşvik ederler.

VI. BİLİŞİM ETİĞİ — Eğitim liderleri, teknoloji ile ilgili sosyal, yasal, etik konuları bilir ve

bu kuralların uygulanmasında model olurlar.

 Kısa Vade Orta Vade Uzun Vade

I.LİDERLİK VE

VİZYON

II. ÖĞRENME

III. VERİMLİLİK VE

GÖREVLER

IV. DESTEK,

YÖNETİM VE İŞLEV

V. ÖLÇME VE

DEĞERLENDİRME

VI. BİLİŞİM ETİĞİ

 48

EĞİTİMDE FATİH PROJESİ ENGELLİLERİN EĞİTİMİ (OKUL)

 KISA VADE ORTA VADE UZUN VADE

I.LİDERLİK VE

VİZYON

Eğitim her engeli aşar projesi

kapsamında Eğitimde Fatih Projesi

hakkında bilgi sahibi olmak.

Eğitimde Fatih Projesi’nin

engelliler için nasıl

kullanılabileceği hakkında,

öğretmenler ve engelli öğrenci

velileriyle toplantı yapmak.

Eğitimde Fatih Projesi’ni takip

etmek, engelli öğrencilerimiz için

yapılacak çalışmalar hakkında

öğrencileri bilgilendirmek

II. ÖĞRENME

Eğitimde Fatih Projesi kapsamında,

projeden yararlanacak engelli

öğrencilerin sistemden nasıl

yararlanacağını tespit etmek. Bu

konuda, öğretmenlerin

yeterliliklerini belirlemek.

Eğitimde Fatih Projesi

kapsamında engelli öğrencilerin

kullanacakları teknik donanımları

saptamak, ilave veya eksiltmeleri

yapmak.

Engelli öğrencilerin

öğretmenlerin projeden

faydalanması amacıyla

eğitimlerin düzenlenmesi, bu

eğitimlerde alınan bilgilerin

uygulanması noktasında gerekli

alt yapı için bütçe ayrılması.

III. VERİMLİLİK VE

GÖREVLER

Eğitimde Fatih Projesi kapsamında

kurulacak cihazların kullanımına

hazırlık amacıyla engelli

öğrencilerin ve öğretmenlerin

teknolojik araçları kullanımını

gözlemlemek.

Engelli öğrencilerimizin ve

öğretmenlerimizin gelişimlerini

izleyebilecek yönetim sistemi

kurmak.

Eğitimde Fatih Projesi

ekipmanlarının engelli

öğrencilerin evlerine kurulması

için gerekli olan bütçe oranlarını

belirlemek.

IV. DESTEK,

YÖNETİM VE İŞLEV

Tüm engelli öğrencilerin,

öğretmenlerin ve okulun “Eğitim

her engeli aşar.” stratejik

amacından haberdar olmasını

sağlamak.

Engelli öğrencilerin ve

öğretmenlerinin görüşlerini

belirtebilecekleri anket çalışması

yapmak.

Engelli öğrencilerin Eğitimde

Fatih Projesi’nden daha etkili

faydalanmasını sağlamak

amacıyla, toplantılar yapmak.

Bunu okulun web sitesinde

yayınlamak.

V. ÖLÇME VE

DEĞERLENDİRME

Eğitimde Fatih Projesi kapsamında,

Engelli öğrencilerin kullanımı

hakkında, öğretmenlerin

gözlemlerini yapmak. Geri

bildirim için kullanacakları

yöntemleri bildirmek.

Gözlem yapmak ve hazırlanmak

amacıyla, öğretmenlerin ders

planlarını almak Gözlemlerin

odaklanacağı noktaları

belirlemek.

Eğitimde Fatih Projesi

kapsamında, engelli öğrencilerin

ders izlenimlerini yapmak,

kaydetmek ve bu konuda

öğretmenlere geri bildirim

vermek.

VI. BİLİŞİM ETİĞİ

Tüm okula engelli bireylerin eğitim

hakkının olduğuna dair

bilgilendirme yapmak.

Eğitimde Fatih Projesi

kapsamında, engelli öğrencilerin

evlerine kurulan teknik cihazların

amaca uygun kullanıldığından

emin olmak

Engelli öğrencilerimizin

eğitiminin izleyecekleri yönetim

sistemi uygunsuz kullanımı

bulmak için bu raporları engelli

öğrencilere, öğretmenlere

sunmak.

 49

FATİH PROJESİ TEKNOLOJİ ÇALIŞMA PLANI ÖRNEĞİ (OKUL MÜDÜRÜ)

 Kısa Vade Orta Vade Uzun Vade

I.

LİDERLİK VE

VİZYON

Eğitim lideri, teknolojinin eğitim-

öğretimde olmazsa olmaz olduğu

bilincine ulaşır. Bu bilinç ve heyecanını

öğretmenlerine de yansıtarak onların da

inanmalarını sağlar.

Eğitim lideri, teknolojinin

kullanılabileceği ortamı ve

altyapıyı oluşturur. Teknik

donanımın kuruma ulaşmasını

sağlar.

 Eğitim lideri, teknolojinin ve

teknolojik gereçlerin sürekli

geliştiğini ve yenilendiğini bilir. Bu

nedenle gelişmeleri izler.

Yeniliklere açık olur ve bu

yenilikleri uygulamaktan

çekinmez.

II.

ÖĞRENME

Eğitim lideri; teknolojiyi kullanma

noktasında öğretmenlerine önderlik

ederek, birlikte ihtiyaçları belirler.

İhtiyaçların karşılanmasına yönelik

programını yapar. Paydaşları

sorumlulukları konusunda bilgilendirir.

Eğitim lideri tarafından;

öğretmenler, öğretme ve

öğrenme süreci içerisinde

teknolojik gereçleri kullanma,

kullandırma ve korunmasını

sağlama konularında hizmetiçi

eğitime alınır.

Eğitim lideri; öğrenme ve öğretme

süreci içerisinde öğretmenlerin

hizmetiçi eğitimler sayesinde

edindikleri bilgi ve becerileri

derslerde uygulamalarını ister ve

sağlar. Sonuçları izler, eksiklikleri

ivedi olarak giderir ve aksaklıkları

önler. Zaman içerisinde değişen ,

gelişen veya projeye eklenen

uygulamaları öğretmenlerine

duyurur.

III.

VERİMLİLİK

VE GÖREVLER

Eğitim lideri kaliteli ve kalıcı bir

öğrenmenin gerçekleşmesi için farklı

metot ve teknikle teknolojik gereçlerin

kullanılmasını ister.

Eğitim lideri, öğrenme ve

öğretme süreci içerisinde

teknolojik gereçlerle yapılan

faaliyetleri izler. Değerlendirme

toplantıları yaparak, diğer

öğretmenlerin birbirlerinin

uygulama metotlarından

haberdar olmalarını sağlar.

Eğitim lideri, yenilikçi bakış açısı

ile hep daha iyisini yapma arzusu

içerisinde olur. Bu nedenle,

ülkemizdeki ve dünyadaki tüm

gelişmeleri takip eder. Bütçeyi

düzenler.

IV.

DESTEK,

YÖNETİM VE

İŞLEV

Eğitim lideri, teknoloji ile eğitim

konusunun ne kadar önemli ve faydalı

olduğu hususunda öğretmenlerine

telkinlerde bulunarak, onların da istekli

olmasını ve projeye sahip çıkmasını

sağlar. Konuya yabancı veya çekimser

kalan öğretmenleri destekleyerek onları

yüreklendirir. Sistemi verimli

kullanmalarını sağlar. Teknolojik destek

ekibini kurar.

Eğitim lideri, öğrenme ve

öğretme süreci içerisinde

teknoloji kullanımının

sonuçlarını izlemek amacı ile

öğretmen ve öğrencilere sosyal

paylaşım araçları ile anketler

düzenleyerek dönütler alır.

Yapılan çalışmaları sınıf veya

branş düzeyinde hazırlanan web

sitelerinden takip eder.

Eğitim lideri, mevcut dönütleri

analiz eder ve gerekirse

uygulamada yeni öncelikler

belirler. Bu öncelikler

doğrultusunda yeniden planlamalar

ve düzenlemeler yapar.

V.

ÖLÇME VE

DEĞERLENDİ

RME

Eğitim lideri, geçerli ve güvenilir

değerlendirme ölçekleri belirler. Bu

ölçme araçlarını öğretmenlerine bildirir.

Öğretmenler, verilen ölçme

araçları ile değerlendirmelerini

yaparak sonuçlarını yönetime

bildirir.

Lider, gelen sonuçları teknolojik

destek ekibi ile birlikte

değerlendirir. Gerektiğinde

tedbirler alır. Öğretmen ve

öğrencilerine pekiştirecek vererek,

motivasyonlarının kalıcı olmasını

sağlar.

VI.

BİLİŞİM ETİĞİ

Eğitim lideri, internet güvenliği ve doğru

internet kullanma alışkanlığı üzerine

kurum paydaşlarına gerekli

bilgilendirmeleri yapar.

Öğretmen ve öğrencilerin

internet kullanımında yasal ve

etik kurallara uyup uymadıklarını

gözlemler.

Öğrenci ve öğretmenlerin sürekli

takibi yapılır. Gerektiğinde

tedbirler alınır.

 50

ENGELLERİ AŞAN EĞİTİM (MEB)

 Kısa Vade Orta Vade Uzun Vade

I. LİDERLİK VE

VİZYON

Fatih Projesi kapsamında örgün eğitim

kurumlarından faydalanmayan tüm

engellilerin, eğitim ihtiyaçları hakkında

veri tabanı oluşturmak.

Fatih Projesi’nin engelliler için

nasıl kullanılabileceği hakkında

yönetici, öğretmen ve engelli

öğrenci velilerini

bilgilendirmek ve farkındalık

oluşturmak.

Engelli bireylerin eğitimlerine

engelsiz olarak ulaşmalarını ve bu

bireylerin eğitilmelerini sağlamak.

II. ÖĞRENME

Fatih Projesi kapsamında projeden

yararlanacak engelli öğrencilerin,

sistemden nasıl yararlanacağını tespit

etmek. Bu konuda tüm paydaşların

hazır bulunuşluk düzeylerini

belirleyerek eğitimlerini vermek.

Fatih Projesi kapsamında,

engelli öğrencilerin

kullanacakları teknik

donanımları sağlamak.

Engelli öğrencilerin yönetici ve

öğretmenlerinin projeden

faydalanması amacıyla eğitimlerin

düzenlenmesi bu eğitimlerde alınan

bilgilerin uygulanması için gerekli

alt yapı için bütçe ayrılması

III. VERİMLİLİK

VE GÖREVLER

Fatih Projesi kapsamında; yönetici,

öğretmen ve öğrenci bazında kullanılan

teknolojik gereçlerin kullanım düzeyini

gözlemlemek.

Yönetici, öğretmen ve engelli

öğrencilerimizin gelişimlerini

izleyebilecek yönetim sistemi

kurmak.

Yıllık bütçe oranlarını,

değerlendirme raporları

doğrultusunda belirlemek.

IV. DESTEK,

YÖNETİM VE

İŞLEV

Tüm paydaşları engelleri aşan eğitime

ilişkin stratejik amaçlardan haberdar

etmek.

Faydalanıcıların görüşlerini

belirtebilecekleri anket

çalışması yapmak.

Engelli öğrencilerin Eğitimde Fatih

Projesi’nden daha etkili

faydalanmasını sağlamak amacıyla,

değerlendirme toplantıları yapmak;

sonuç raporlarını ve dokümanları

web sitelerinde yayınlamak.

V. ÖLÇME VE

DEĞERLENDİRME

Tüm paydaşlardan geri bildirim

alabilmek için, engelleri aşan eğitim

modülünü İKS sistemine eklemek.

İKS geribildirim tabanından

alınan verileri değerlendirerek,

odaklanılacak ve iyileştirilecek

noktaları belirlemek.

Veriler doğrultusunda stratejik

amaç ve faaliyetlerde

güncellemelerin yapılmasını

sağlamak.

VI. BİLİŞİM ETİĞİ

Paydaşlardan kullandığı iletişim

araçlarında, çevrim içi ve çevrim dışı

güvenlik ağını oluşturmak ve

kullanılan ekipmanın güvenliğini

sağlamak.

Sosyal yasal ve etik konularla

ilgili destek ve izleme

birimlerinin kurulması.

Teknolojiyi doğru ve güvenli

kullanma kültürü oluşturmak ve

sürekliliğini sağlamak.

 51

EĞİTİMDE FATİH PROJESİ TEKNOLOJİ VE LİDERLİK FORUMU

FAALİYET SONU DEĞERLENDİRME ANKETİ

Aldığınız Eğitimde Fatih Projesi Teknoloji ve Liderlik Forumunun

hedefleri dört yönlüdür.

1. “Fatih Projesi” hakkında bilgi sahibi olmak,

2. “Sosyal Paylaşım Araçları” hakkında bilgi sahibi olmak,

3. “Liderlik Davranış ve Standartları” hakkında bilgi sahibi olmak,

4. “Teknoloji Çalışma Planı” geliştirmek.

 (Lütfen bir kutuyu işaretleyin)

1. Genel olarak, forum ilk hedefini gerçekleştirme

konusunda ne kadar başarılıydı?

2. Genel olarak, forum ikinci hedefini gerçekleştirme (Lütfen bir kutuyu işaretleyin)

konusunda ne kadar başarılıydı?

3. Genel olarak, forum üçüncü hedefini gerçekleştirme (Lütfen bir kutuyu işaretleyin)

konusunda ne kadar başarılıydı?

4. Genel olarak, forum dördüncü hedefini gerçekleştirme (Lütfen bir kutuyu işaretleyin)

konusunda ne kadar başarılıydı?

Çok Başarılı

Başarılı

Başarılı Sayılabilir

Başarısız

Çok Başarılı

Başarılı

Başarılı Sayılabilir

Başarısız

Çok Başarılı

Başarılı

Başarılı Sayılabilir

Başarısız

Çok Başarılı

Başarılı

Başarılı Sayılabilir

Başarısız

 52

5. Eğitimde Fatih Projesi Teknoloji ve Liderlik Forumu bilgilendirme kursu daha iyi

nasıl yapılabilirdi? (Lütfen konu ile ilgili görüşünüz varsa 1-3 cümle ile belirtiniz.)

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

…………………………………………………………………………………………………

 53

KAYNAKÇA

 BETZ, Fredirick (2010). Teknolojik Yenilik Yönetimi, Ankara: Tübitak Yayınları

 HASANÇEBİ, Hakan (2002). Eğitimde Teknoloji Kullanımı, Ankara Üniversitesi.

 HESAPŞIOĞLU, Muhsin (2001). Postmodern/Küresel Toplumda Eğitim, Okul ve

 İnsan Hakları 21. Yüzyılda Eğitim ve Türk Eğitim Sistemi, İstanbul: Sedar Yayıncılık

 HORZUM, Mehmet Barış (2010), Uluslararası İnsan Bilimleri Dergisi, Cilt 7,Sayı 1

 KARAMAN, Selçuk, Serkan YILDIRIM, Abdullatif KABAN (2008). Öğrenme 2.0

Yaygınlaşıyor, Ankara

 ÖZDEN, Yüksel (1999). Eğitimde Dönüşüm, Eğitimde Yeni Değerler, Ankara: Pegem

Yayıncılık, 2. Baskı

 AKINCI VURAL, Z.Beril (2010). Yeni Bir İletişim Ortamı Olarak Sosyal Medya

 İlköğretim Kurum Standartları Yönergesi

 http://www.wikipedia.org, 21.12.2011

 http://www.okuldasiddet.net/upresimler/ogretmen%20_el%20_kitabi.pdf, 21.12.2011

 http://yayim.meb.gov.tr/daym.pdf, 21.12.2011

 http://fatihprojesi.meb.gov.tr, 21.12.2011

 inet-tr.org.tr/inetconf14/bildiri/61.doc, 21.12.2011

 oyegm.meb.gov.tr/butce/2011/kilavuz.htm, 19.12.2011

 www.iste.org, 21.12.2011

 www.bsi-turkey.com.tr/ ,19.12.2011

http://www.okuldasiddet.net/upresimler/ogretmen%20_el%20_kitabi.pdf

